

US009056899B2

(12) United States Patent

Collins et al.

(10) Patent No.: US
(45) Date of Patent:

US 9,056,899 B2 Jun. 16, 2015

(54) ENGINEERED BACTERIOPHAGES AS ADJUVANTS FOR ANTIMICROBIAL AGENTS AND COMPOSITIONS AND METHODS OF USE THEREOF

(75) Inventors: **James J Collins**, Newton Center, MA (US); **Timothy Kuan-Ta Lu**, Boston,

MA (US)

(73) Assignees: Trustees of Boston University, Boston, MA (US); Massachusetts Institute of

Technology, Cambridge, MA (US)

(*) Notice: Subject to any disclaimer, the term of this

patent is extended or adjusted under 35

U.S.C. 154(b) by 744 days.

(21) Appl. No.: 12/812,212

(22) PCT Filed: Jan. 12, 2009

(86) PCT No.: PCT/US2009/030755

§ 371 (c)(1),

(2), (4) Date: Aug. 31, 2010

(87) PCT Pub. No.: WO2009/108406

PCT Pub. Date: Sep. 3, 2009

(65) **Prior Publication Data**

US 2010/0322903 A1 Dec. 23, 2010

Related U.S. Application Data

(60) Provisional application No. 61/020,197, filed on Jan. 10, 2008.

(51) **Int. Cl.**

 A01N 63/00
 (2006.01)

 C12N 7/01
 (2006.01)

 C07K 14/005
 (2006.01)

 A61K 35/76
 (2015.01)

 C12N 15/113
 (2010.01)

(52) U.S. Cl.

(58) Field of Classification Search

None

See application file for complete search history.

(56) References Cited

U.S. PATENT DOCUMENTS

4,559,078	A	12/1985	Maier
4,677,217	A	6/1987	Maier
4,678,750	A	7/1987	Vandenbergh et al.
6,335,012	B1	1/2002	Fischetti et al.
6,699,701	B1	3/2004	Sulakvelidze et al.
2005/0004030	A1	1/2005	Fischetti et al.
2012/0301433	A1*	11/2012	Lu et al 424/93.

FOREIGN PATENT DOCUMENTS

EP 0112803 4/1984

OTHER PUBLICATIONS

Alekshun et al. Molecular mechanisms of antibacterial multidrug resistance. Cell 128, 1037-1050 (2007).

Avery, S.V. Microbial cell individuality and the underlying sources of heterogeneity. Nat Rev Microbiol 4, 577-587 (2006).

Balaban et al. Bacterial persistence as a phenotypic switch. Science 305, 1622-1625 (2004).

Beaber et al. SOS response promotes horizontal dissemination of antibiotic resistance genes. Nature 427, 72-74 (2004).

Bergstrom et al. Ecological theory suggests that antimicrobial cycling will not reduce antimicrobial resistance in hospitals. Proc Natl Acad Sci U S A 101, 13285-13290 (2004).

Bonhoeffer et al. Evaluating treatment protocols to prevent antibiotic resistance. Proc Natl Acad Sci U S A 94, 12106-12111 (1997).

Brown et al., Antibiotic cycling or rotation: a systematic review of the evidence of efficacy. Journal of Antimicrobial Chemotherapy, 55, 6-9 (2005).

Brüssow, H. Phage therapy: the *Escherichia coli* experience. Microbiology 151, 2133-2140 (2005).

Chait et al. Antibiotic interactions that select against resistance. Nature 446, 668-671 (2007).

Chang et al. Infection with vancomycin-resistant *Staphylococcus aureus* containing the vanA resistance gene, NE Journal of Medicine 348, 1342-1347 (2003).

Curtin et al., Using Bacteriophages to reduce formation of catheterassociated biofilms by *Staphylococcus* epidermis, (2006) Antimicrob. Agents Chemother. 50; 1268-1275.

Dwyer, D.J., Kohanski, M.A., Hayete, B. & Collins, J.J. Gyrase inhibitors induce an oxidative damage cellular death pathway in *Escherichia coli*. Mol Syst Biol 3, 91 (2007).

From the Centers for Disease Control and Prevention. Four pediatric deaths from community-acquired methicillin-resistant *Staphylococcus aureus*—Minnesota and North Dakota, 1997-1999. JAMA.

Hagens et al. Genetically modified filamentous phage as bactericidal agents: a pilot study. Lett. Appl. Microbiol. 37, 318-323 (2003). Hagens et al. Augmentation of the antimicrobial efficacy of antibiotics by filamentous phage. Microb Drug Resist 12, 164-168 (2006).

(Continued)

Primary Examiner — Michael Burkhart (74) Attorney, Agent, or Firm — Nixon Peabody, LLP

(57) ABSTRACT

The present invention relates to the treatment and prevention of bacteria and bacterial infections. In particular, the present invention relates to engineered bacteriophages used in combination with antimicrobial agents to potentiate the antimicrobial effect and bacterial killing by the antimicrobial agent. The present invention generally relates to methods and compositions comprising engineered bacteriophages and antimicrobial agents for the treatment of bacteria, and more particularly to bacteriophages comprising agents that inhibit antibiotic resistance genes and/or cell survival genes, and/or bacteriophages comprising repressors of SOS response genes or inhibitors of antimicrobial defense genes and/or expressing an agent which increases the sensitivity of bacteria to an antimicrobial agent in combination with at least one antimicrobial agent, and their use thereof.

20 Claims, 28 Drawing Sheets

(56) References Cited

OTHER PUBLICATIONS

Hagens et al. Therapy of experimental pseudomonas infections with a nonreplicating genetically modified phage. Antimicrob. Agents Chemother. 48, 3817-3822 (2004).

Hall, B.G. Predicting the evolution of antibiotic resistance genes. Nat Rev Microbiol 2, 430-435 (2004).

Hall-Stoodley et al. Bacterial biofilms: from the natural environment to infectious diseases. Nat Rev Microbiol 2, 95-108 (2004).

Heitman et al. Phage Trojan horses: a conditional expression system for lethal genes. Gene 85, 193-197 (1989).

Huff et al., Therapeutic Efficacy of Bacteriophage and Baytril (Enrofloxacin) Individually and in Combination to Treat Colibacillosis in Broilers, Poultry Science, 83,1994-1947 (2004).

Klevens et al. Invasive methicillin-resistant *Staphylococcus aureus* infections in the United States. JAMA 298, 1763-1771 (2007).

Kohanski et al. A common mechanism of cellular death induced by bactericidal antibiotics. Cell 130, 797-810 (2007).

Korch et al. Ectopic overexpression of wild-type and mutant hipA genes in *Escherichia coli*: effects on macromolecular synthesis and persister formation. J. Bacteriol. 188, 3826-3836 (2006).

Levin et al. Cycling antibiotics may not be good for your health. Proc Natl Acad Sci U S A 101, 13101-13102 (2004).

Levy et al. Antibacterial resistance worldwide: causes, challenges and responses. Nat. Med. 10, S122-S129 (2004).

Lewis, K. Persister cells and the riddle of biofilm survival. Biochemistry (Mosc). 70, 267-274 (2005).

Lewis, K. Persister cells, dormancy and infectious disease. Nat Rev Microbiol (2006).

Loose et al. A linguistic model for the rational design of antimicrobial peptides. Nature 443, 867-869 (2006).

Lorch, A. "Bacteriophages: An alternative to antibiotics?" Biotechnology and Development Monitor, No. 39, pp. 14-17 (1999). Martinez et al. Mutation frequencies and antibiotic resistance. Antimicrob. Agents Chemother. 44, 1771-1777 (2000).

Morens et al. The challenge of emerging and re-emerging infectious diseases. Nature 430, 242-249 (2004).

Projan, S. Phage-inspired antibiotics? Nat. Biotechnol. 22, 167-168 (2004)

Salyers et al. Human intestinal bacteria as reservoirs for antibiotic resistance genes. Trends Microbiol. 12, 412-416 (2004).

Schoolnik et al. Phage offer a real alternative. Nat. Biotechnol. 22, 505-507 (2004).

Shah et al. Persisters: a distinct physiological state of *E. coli*. BMC Microbiol. 6, 53 (2006).

Soulsby, E.J. Resistance to antimicrobials in humans and animals. BMJ 331, 1219-1220 (2005).

Soulsby, L. Antimicrobials and animal health: a fascinating nexus. J. Antimicrob. Chemother. 60 Suppl 1, i77-i78 (2007).

Summers, W.C. Bacteriophage therapy. Annu. Rev. Microbiol. 55, 437-451 (2001).

Ubeda et al. Antibiotic-induced SOS response promotes horizontal dissemination of pathogenicity island-encoded virulence factors in staphylococci. Mol. Microbiol. 56, 836-844 (2005).

Vandenesch et al. Community-acquired methicillin-resistant *Staphylococcus aureus* carrying Panton-Valentine leukocidin genes: worldwide emergence. Emerg. Infect. Dis. 9, 978-984 (2003).

Vázquez-Laslop et al. Increased persistence in *Escherichia coli* caused by controlled expression of toxins or other unrelated proteins. J. Bacteriol. 188, 3494-3497 (2006).

Walsh, C. Where will new antibiotics come from? Nat Rev Microbiol 1, 65-70 (2003).

Wang et al. Platensimycin is a selective FabF inhibitor with potent antibiotic properties. Nature 441, 358-361 (2006).

Wise, R. The relentless rise of resistance? J. Antimicrob. Chemother. 54, 306-310 (2004).

Wiuff et al. Phenotypic tolerance: antibiotic enrichment of noninherited resistance in bacterial populations. Antimicrob. Agents Chemother. 49, 1483-1494 (2005).

Yacoby et al., Targeting antibacterial agents by using drug-carrying filamentous bacteriophages, Antimicrobial Agents and Chemotherapy, 50, 2087-2097 (2006).

Yacoby et al., Targeted drug-carrying bacteriophages as antibacterial nanomedicines, Antimicrobial Agents and Chemotherapy, 51, 2156-2163 (2007).

Hummel, A et al., "Characterisation and transfer of antibiotic resistance genes from enterococci isolated from food." Systematic and Applied Microbiology 30:1-7, 2006.

Kwon, NH et al., "Staphylococcal cassette chromosome mec (SCCmec) characterization and molecular analysis for methicillin-resistant *Staphylococcus aureus* and novel SCCmec subtype IVg isolated from bovine milk in Korea." Journal of Antimicrobial Chemotherapy 56:624-632, 2005.

Westwater, C et al., "Use of Genetically Engineered Phage to Deliver Antimicrobial Agents to Bacteria: an Alternative Therapy for Treatment of Bacterial Infections." Antimicrobial Agents and Chemotherapy 47(4):1301-1307, 2003.

Lu, T Combating Biofilms and Antibiotic Resistance Using Synthetic Biology. DSPACE@MIT, Dec. 11, 2008.

Lu, TK "Curriculum Vitae." Internet Article, pp. 1-8.

Yanisch-Perron C et al., "Improved M-13 Phage Cloning Vectors and Host Strains Nucleotide Sequence of the M-13MP-18 and PUC-19 Vectors." Database Biosis, Biosciences Information Service, Philadelphia, PA, Database Accession No. PREV198580021779, Gene 33(1):103-119, 1985 (Abstract).

Lu, TK and JJ Collins, "Dispersing biofilms with engineered enzymatic bacteriophage." PNAS 104 (27):11197-11202, 2007.

Lu, TK and JJ Collins, "Engineered bacteriophage targeting gene networks as adjuvants for antibiotic therapy." PNAS 106(12):4629-4634, 2009.

* cited by examiner

FIG. 1A

FIG. 3A

FIG. 3B

FIG. 11

FIG. 12

FIG. 13

FIG. 15

FIG. 16

FIG. 17

FIG. 18

[SEQ ID NO: 32]

TCCCTATCAGTGATAGAGATTGACATCCCTATCAGTGATACAGATACTGAGCACACATCAGCAGGACGCACTGACC

<u>AAAATTTTATCAAAAAGAGTQTTGACTJ</u>TGTGAGCGGATAACAAT<u>GATACT</u>TYAGATTC<u>A</u>ATTGTGAGCGGATAACAATTTCACAA

[SEQ ID NO: 34]

I

 Π

Π

OPERATOR POSITION

ATAAATGTGAGCGGATAACATTGACATTGTGAGCGGATAACAAGATACTGAGCACATCAGCAGGACGCACTGACC

ENGINEERED BACTERIOPHAGES AS ADJUVANTS FOR ANTIMICROBIAL AGENTS AND COMPOSITIONS AND METHODS OF USE THEREOF

CROSS REFERENCE TO RELATED APPLICATIONS

This application is a National Phase Entry Application under 35 U.S.C. §371 of co-pending International Application PCT/US2009/030755, filed 12 Jan. 2009, which claims benefit under 35 U.S.C. 119(e) of U.S. Provisional Patent Application Ser. No. 61/020,197 filed 10 Jan. 2008, the contents of which are incorporated herein by reference in their entirety.

GOVERNMENT SUPPORT

This invention was made with the Government support under Contract No. EF-0425719 awarded by the National ²⁰ Science Foundation (NSF) and Contract No. OD003644 awarded by the National Institutes of Health (NIH). The Government has certain rights in the invention.

FIELD OF THE INVENTION

The present invention relates to the field of treatment and prevention of bacteria and bacterial infections. In particular, the present invention relates to engineered bacteriophages used in combination with antimicrobial agents to potentiate ³⁰ the antimicrobial effect and bacterial killing of the antimicrobial agent.

BACKGROUND

Bacteria rapidly develop resistance to antibiotic drugs within years of first clinical use¹. Antibiotic resistance can be acquired by horizontal gene transfer or result from persistence, in which a small fraction of cells in a population exhibits a non-inherited tolerance to antimicrobials². Since antimicrobial drug discovery is increasingly lagging behind the evolution of antibiotic resistance, there is a pressing need for new antibacterial therapies³.

Bacterial infections are responsible for significant morbidity and mortality in clinical settings³. Though the advent of 45 antibiotics has reduced the impact of bacterial diseases on human health, the constant evolution of antibiotic resistance poses a serious challenge to the usefulness of today's antibiotic drugs³⁻⁷. Infections that would have been easily cured by antibiotics in the past are now able to survive to a greater 50 extent, resulting in sicker patients and longer hospitalizations^{5,8,9}. The economic impact of antibiotic-resistant infections is estimated to be between US \$5 billion and US \$24 billion per year in the United States alone¹⁰. Resistance to antibiotic drugs develops and spreads rapidly, often within a 55 few years of first clinical use¹. However, the drug pipelines of pharmaceutical companies have not kept pace with the evolution of antibiotic resistance^{1,3}.

Acquired antibiotic resistance results from mutations in antibacterial targets or from genes encoding conjugative proteins that pump antibiotics out of cells or inactivate antibiotics¹¹. Horizontal gene transfer, which can occur via transformation, conjugative plasmids, or conjugative transposons, is a major mechanism for the spread of antibiotic resistance genes^{12,13}. For example, *Staphylococcus aureus* became 65 quickly resistant to sulpha drugs in the 1940s, penicillin in the 1950s, and methicillin in the 1980s¹². In 2002, staphylococci

2

developed resistance to vancomycin, the only uniformly effective antibiotic against staphylococci, by receiving vancomycin-resistance genes via conjugation from co-infecting Enterococcus faecalis, which itself became completely resistant to vancomycin in nosocomial settings by 198812,14. Drugs such as ciprofloxacin that induce the SOS response can even promote the horizontal dissemination of antibiotic resistance genes by mobilizing genetic elements^{15,16}. For example, Streptococcus pneumoniae and Neisseria gonorrhoeae have also obtained resistance to antibiotics (Morens, et al., (2004) Nature 430: 242-249). Sub-inhibitory concentrations or incomplete treatment courses can present evolutionary pressures for the development of antibiotic resistance¹⁷. Use of antibiotics outside of clinical settings, for example in livestock for the agricultural industry, has contributed to the emergence of resistant organisms such as methicillin-resistant staphylococci and is unlikely to abate due to economic reasons and modern farming practices 12,18. Resistance genes that develop in non-clinical settings may be subsequently transmitted to bacterial populations which infect humans, worsening the antibiotic resistance problem¹².

In addition to acquiring antibiotic-resistance genes, a small subpopulation of cells known as persisters can survive antibiotic treatment by entering a metabolically-dormant state², 19,20. Persister cells do not typically carry genetic mutations but rather exhibit phenotypic resistance to antibiotics²¹. In Escherichia coli, the fraction of a population which represents persister cells increases dramatically in late-exponential and stationary phases. Chromosomally-encoded toxins may be important contributors to the persister phenotype but the underlying mechanisms that control the stochastic persistence phenomena are not well understood²²⁻²⁵. Persisters constitute a reservoir of latent cells that can begin to regrow once antibiotic treatment ceases and may be responsible for the increased antibiotic tolerance observed in bacterial biofilms²⁰. By surviving treatment, persisters may play an important role in the development of mutations or acquisition of genes that confer antibiotic resistance.

Several strategies have been proposed for controlling antibiotic resistant infections. New classes of antibiotics would improve the arsenal of drugs available to fight antibioticresistant bacteria but few are in pharmaceutical pipelines^{3,26}. Surveillance and containment measures have been instituted in government and hospitals so that problematic infections are rapidly detected and isolated but do not address the fundamental evolution of resistance¹². Cycling antibiotics is one method of controlling resistant organisms but is costly and may not be efficacious^{27,28}. Reducing the overprescribing of antibiotics has only moderately reduced antibiotic resistance²⁹. Efforts have been also made to lessen the use of antibiotics in farming but some use is inevitable³⁰. Using bacteriophage to kill bacteria has been in practice since the early 20th century, particularly in Eastern Europe 16,17. Bacteriophage can be chosen to lyse and kill bacteria or can be modified to express lethal genes to cause cell death³¹⁻³⁵. However, bacteriophage which are directly lethal to their bacterial hosts can also produce phage-resistant bacteria in short amounts of time 6,7,31,32,36 . In addition to the aforementioned approaches, novel methods for designing antimicrobial drugs are becoming more important to extending the lifespan of the antibiotic era³⁷. Combination therapy with different antibiotics or antibiotics with phage may enhance bacterial cell killing and thus reduce the incidence of antibiotic resistance, and reduce persisters³⁸⁻⁴¹. Unmodified filamentous bacteriophage have been shown to augment antibiotic efficacy⁴². Systems biology analysis can be employed to

identify pathways to target and followed by synthetic biology to devise methods to attack those pathways^{38,43,44}.

Bacterial biofilms are sources of contamination that are difficult to eliminate in a variety of industrial, environmental and clinical settings. Biofilms are polymer structures secreted 5 by bacteria to protect bacteria from various environmental attacks, and thus result also in protection of the bacteria from disinfectants and antibiotics. Biofilms can be found on any environmental surface where sufficient moisture and nutrients are present. Bacterial biofilms are associated with many 10 human and animal health and environmental problems. For instance, bacteria form biofilms on implanted medical devices, e.g., catheters, heart valves, joint replacements, and damaged tissue, such as the lungs of cystic fibrosis patients. Bacteria in biofilms are highly resistant to antibiotics and host 15 defenses and consequently are persistent sources of infection.

Biofilms also contaminate surfaces such as water pipes and the like, and render also other industrial surfaces hard to disinfect. For example, catheters, in particular central venous catheters (CVCs), are one of the most frequently used tools 20 for the treatment of patients with chronic or critical illnesses and are inserted in more than 20 million hospital patients in the USA each year. Their use is often severely compromised as a result of bacterial biofilm infection which is associated with significant mortality and increased costs. Catheters are 25 associated with infection by many biofilm forming organisms such as Staphylococcus epidermidis, Staphylococcus aureus, Pseudomonas aeruginosa, Enterococcus faecalis and Candida albicans which frequently result in generalized blood stream infection. Approximately 250,000 cases of CVC-associated bloodstream infections occur in the US each year with an associated mortality of 12%-25% and an estimated cost of treatment per episode of approximately \$25,000. Treatment of CVC-associated infections with conventional antimicrobial agents alone is frequently unsuccessful due to 35 the extremely high tolerance of biofilms to these agents. Once CVCs become infected the most effective treatment still involves removal of the catheter, where possible, and the treatment of any surrounding tissue or systemic infection using antimicrobial agents. This is a costly and risky proce- 40 dure and re-infection can quickly occur upon replacement of the catheter.

Bacteriophages (often known simply as "phages") are viruses that grow within bacteria. The name translates as "eaters of bacteria" and reflects the fact that as they grow, the 45 majority of bacteriophages kill the bacterial host in order to release the next generation of bacteriophages. Naturally occurring bacteriophages are incapable of infecting anything other than specific strains of the target bacteria, undermining their potential for use as control agents.

Bacteriophages and their therapeutic uses have been the subject of much interest since they were first recognized early in the 20th century. Lytic bacteriophages are viruses that infect bacteria exclusively, replicate, disrupt bacterial metabolism and destroy the cell upon release of phage progeny in a process known as lysis. These bacteriophages have very effective antibacterial activity and in theory have several advantages over antibiotics. Most notably they replicate at the site of infection and are therefore available in abundance where they are most required; no serious or irreversible side 60 effects of phage therapy have yet been described and selecting alternative phages against resistant bacteria is a relatively rapid process that can be carried out in days or weeks.

Bacteriophage have been used in the past for treatment of plant diseases, such as fireblight as described in U.S. Pat. No. 65 4,678,750. Also, Bacteriophages have been used to destroy biofilms (e.g., U.S. Pat. No. 6,699,701). In addition, systems

4

using natural bacteriophages that encode biofilm destroying enzymes in general have been described. Art also provides a number of examples of lytic enzymes encoded by bacteriophages that have been used as enzyme dispersion to destroy bacteria (U.S. Pat. No. 6,335,012 and U.S. Patent Application Publication No. 2005/0004030). The Eastern European research and clinical trials, particularly in treating human diseases, such as intestinal infections, has apparently concentrated on use of naturally occurring phages and their combined uses (Lorch, A. (1999), "Bacteriophages: An alternative to antibiotics?" Biotechnology and Development Monitor, No. 39, p. 14-17).

For example, non-engineered bacteriophages have been used as carriers to deliver antibiotics (such as chloroamphenicol) (Yacoby et al., Antimicrobial agents and chemotherapy, 2006; 50; 2087-2097). Non-engineered bacteriophages have also had aminoglycosides antibiotics, such as chloroamphenicol, attached to the outside of filamentous non-engineered bacteriophage (Yacoby et al., Antimicrobial agents and chemotherapy, 2007; 51; 2156-2163). M13 non-lytic bacteriophages have also been engineered to carry lethal cell death genes Gef and ChpBK. However, these phages have not been used, or suggested to be useful in combination with antimicrobial or antibiotic agents (Westwater et al., 2003, Antimicrobial agents and chemotherapy, 47; 1301-1307). Non-engineered filamentous Pf3 bacteriophages have also been administered with low concentration of gentamicin, where neither the filamentous Pf3 or the gentamicin could eliminate the bacterial infection alone (Hagens et al, Microb. Drug resistance, 2006; 12; 164-8). The non-engineered bacteriophage and the antibiotic enrofloxacin have been administered simultaneously, although the use of the antibiotic was more effective than the combination of the antibiotic and bacteriophage (see Table 1 in Huff et al., 2004; Poltry Sci, 83; 1994-1947).

Constant evolutionary pressure will ensure that antibiotic resistance bacteria will continue to grow in number. The dearth of new antibacterial agents being developed in the last 25-30 years certainly bodes poorly for the future of the antibiotic era (Wise, R (2004) J Antimicrob Chemother 54: 306-310). Thus, new methods for combating bacterial infections are needed in order to prolong the antibiotic age. For example, bacteriophage therapy or synthetic antibacterial peptides have been proposed as potential solutions (Loose et al., (2006) Nature 443: 867-869; Curtin, et al., (2006) Antimicrob Agents Chemother 50: 1268-1275).

Because antibiotic resistance in treating bacterial infections and biofilms poses a significant hurdle to eliminating or controlling or inhibiting bacteria and biofilms with conventional antimicrobial drugs, new anti-biofilm strategies, such as phage therapy, should be explored. Novel synthetic biology technologies are needed to enable the engineering of natural phage with biofilm-degrading enzymes to produce libraries of enzymatically-active phage, which can complement efforts to screen for new biofilm-degrading bacteriophages in the environment.

SUMMARY

The inventors have discovered a two pronged strategy to significantly reduce or eliminate a bacterial infection. In particular, the inventors have engineered bacteriophages to be used in combination with an antimicrobial agent, such that the engineered bacteriophage functions as an adjuvant to the antimicrobial agent. In particular, the inventors have engineered bacteriophages to specifically disable (or deactivate) the bacteria's natural resistance mechanisms to the antimi-

crobial agents and/or phage infection. Accordingly, one aspect of the present invention generally relates to engineered bacteriophages which have been modified or engineered to (i) inhibit at least one bacterial resistance gene, or (ii) to inhibit at least one SOS response gene or bacterial defense gene in 5 bacteria, or (iii) to express a protein which increases the susceptibility of a bacterial cell to an antimicrobial agent. Any one of these engineered bacteriophages, used alone, or in any combination can be used with an antimicrobial agent. Accordingly, the inventors have discovered a method to prevent the development of bacterial resistance to antimicrobial agents and the generation of persistent bacteria by inhibiting the local bacterial synthetic machinery which normally circumvents the antimicrobial effect, by engineering bacteriophages to be used in conjunction (or in combination with) 15 an antimicrobial agent, where an engineered bacteriophage can inhibit an antimicrobial resistance gene, or inhibit a SOS response gene or a non-SOS bacterial defense gene, or express a protein to increase the susceptibility of a bacterial cell to an antimicrobial agent.

Accordingly, one aspect of the present invention relates to the engineered bacteriophages as discussed herein for use in conjunction with (i.e. in combination with) at least one antimicrobial agent, and that the engineered bacteriophages serve as adjuvants to such antimicrobial agents. Another aspect of 25 the present invention relates to a method for inhibiting bacteria and/or removing bacterial biofilms in environmental, industrial, and clinical settings by administering a composition comprising at least one engineered bacteriophages as discussed herein with at least one antimicrobial agent.

One aspect of the present invention relates to methods of using engineered bacteriophages in combination with antimicrobial agents to potentiate the antimicrobial effect of bacterial killing (i.e. eliminating or inhibiting the growth or controlling the bacteria) by the antimicrobial agent. Accordingly, 35 the present invention relates to the discovery of an engineered bacteriophage as an antibiotic adjuvant. In some embodiments, an engineered bacteriophage as discussed herein functions as an antibiotic adjuvant for an aminglycoside antimicrobial agent, such as but not limited to, gentamicin, as an 40 antibiotic adjuvant for β -lactam antibiotics, such as but not limited to, ampicillin, and as antibiotic adjuvants for quinolones antimicrobial agents, such as but not limited to, ofloxacin.

Another aspect of the present invention relates to an engi- 45 neered bacteriophage which comprises a nucleic acid encoding an agent which inhibits at least one gene involved in antibiotic resistance. In such and embodiment of this aspect of the invention, an engineered bacteriophage can comprise at least 2, 3, 4,5 or even more, for example 10 different nucleic 50 acids which inhibit at least one gene involved in antibiotic resistance. In an alternative embodiment, an engineered bacteriophage can comprise a nucleic acid encoding an agent which inhibits at least one gene involved in cell survival repair. In another embodiment, an engineered bacteriophage 55 can comprise at least 2, 3, 4, 5 or even more, for example 10 different nucleic acids which inhibit at least one gene involved in cell survival repair. Such engineered bacteriophages as disclosed herein which comprise a nucleic acid encoding an agent which inhibits at least one gene involved in 60 bacterial antibiotic resistance and/or cell survival gene are referred to herein as "inhibitor-engineered bacteriophages". In some embodiments, the agent inhibits the gene expression and/or protein function of antibiotic resistance genes such as, but not limited to cat, vanA or mecD. In some embodiments, 65 the agent inhibits the gene expression and/or protein function of a cell survival repair gene such as, but not limited to RecA,

6

RecB, RecC, Spot or RelA. In another embodiment, an inhibitor-engineered bacteriophages can comprise at least 2, 3, 4, 5 or more, for example 8 different nucleic acids encoding inhibitors to antibiotic resistance genes or cell survival repair genes, such as at least 2, 3, 4, 5 or more selected from the group, but not limited to, cat, vanA, mecD, RecA, RecB, RecC, Spot or RelA and other antibiotic resistance genes or cell survival repair genes. In some embodiments of this aspect and all aspects described herein, an agent encoded by the nucleic acid of an inhibitor-engineered bacteriophage is a protein which inhibits an antibiotic resistance gene and/or cell survival gene or encodes an RNA-inhibitor (RNAi) agent which inhibits the translation and expression of an antibiotic resistance gene and/or cell survival gene.

Another aspect of the present invention relates to an engineered bacteriophage which comprises a nucleic acid encoding a repressor protein, or fragment thereof of a bacterial SOS response gene, or an agent (such as a protein) which inhibits a non-SOS pathway bacterial defense gene and are referred to 20 herein as "repressor-engineered bacteriophages." In some embodiments, the repressor of an SOS response gene is, for example but not limited to, lexA, or modified version thereof. In some embodiments, the SOS response gene is, for example but is not limited to marRAB, arcAB and lexO. In some embodiments of this aspect and all other aspects described herein, an inhibitor of a non-SOS pathway bacterial defense gene is soxR, or modified version thereof. In some embodiments of this aspect and all other aspects described herein, an inhibitor of a non-SOS pathway bacterial defense gene is selected from the group of: marR, arc, soxR, fur, crp, icdA or craA or ompA or modified version thereof. In other embodiments of this aspect of the invention, an agent encoded by the nucleic acid of a repressor engineered bacteriophage which inhibits a non-SOS defense gene can inhibit any gene listed in Table 2. In some embodiments, a repressor-engineered bacteriophage which inhibits a non-SOS defense gene can be used in combination with selected antimicrobial agents, for example, where the repressor-engineered bacteriophage encodes an agent which inhibits a gene listed in Table 2A, such a repressor-engineered bacteriophage can be used in combination with a ciprofloxacin antimicrobial agent or a variant or analogue thereof. Similarly, in other embodiments a repressor-engineered bacteriophage which inhibits a non-SOS defense gene can encode an agent which inhibits a gene listed in Table 4B can be used in combination with a vancomycin antimicrobial agent or a variant or analogue thereof. Similarly, in other embodiments a repressor-engineered bacteriophage which inhibits a non-SOS defense gene can encode an agent which inhibits a gene listed in Table 2C, 2D, 2E, 2F and 2G can be used in combination with a rifampicin antimicrobial agent, or a ampicillin antimicrobial agent or a sulfmethaxazone antimicrobial agent or a gentamicin antimicrobial agent or a metronidazole antimicrobial agent, respectively, or a variant or analogue thereof.

Another aspect of the present invention relates to an engineered bacteriophage which comprises a nucleic acid encoding an agent, such as but not limited to a protein, which increases the susceptibility of a bacteria to an antimicrobial agent. Such herein engineered bacteriophage which comprises a nucleic acid encoding an agent which increases the susceptibility of a bacteria to an antimicrobial agent can be referred to herein as an "susceptibility agent-engineered bacteriophage" but are also encompassed under the definition of a "repressor-engineered bacteriophage" In some embodiments of this aspect, and all other aspects described herein, such an agent which increases the susceptibility of a bacteria to an antimicrobial agent is referred to as a "susceptibility

agent" and refers to any agent which increases the bacteria's susceptibility to the antimicrobial agent by at least about 10% or at least about 15%, or at least about 20% or at least about 30% or at least about 50% or more than 50%, or any integer between 10% and 50% or more, as compared to the use of the 5 antimicrobial agent alone. In one embodiment, a susceptibility agent is an agent which specifically targets a bacteria cell. In another embodiment, a susceptibility agent modifies (i.e. inhibits or activates) a pathway which is specifically expressed in bacterial cells. In one embodiment, a suscepti- 10 bility agent is an agent which has an additive effect of the efficacy of the antimicrobial agent (i.e. the agent has an additive effect of the killing efficacy or inhibition of growth by the antimicrobial agent). In a preferred embodiment, a susceptibility agent is an agent which has a synergistic effect on the 15 efficacy of the antimicrobial agent (i.e. the agent has a synergistic effect of the killing efficacy or inhibition of growth by the antimicrobial agent).

In one embodiment, a susceptibility agent increases the entry of an antimicrobial agent into a bacterial cell, for 20 example, a susceptibility agent is a porin or porin-like protein, such as but is not limited to, protein OmpF, and Beta barrel porins, or other members of the outer membrane porin (OMP)) functional superfamily which include, but are not limited to those disclosed in world wide web site: "//biocy- 25 c.org/ECOLI/NEW-IMAGE?object=BC-4.1.B", or a OMP family member listed in Table 3 as disclosed herein, or a variant or fragment thereof. In another embodiment, a susceptibility agent is an agent, such as but not limited to a protein, which increases iron-sulfur clusters in the bacteria 30 cell and/or increases oxidative stress or hydroxyl radicals in the bacteria. Examples of a susceptibility agent which increases the iron-sulfur clusters include agents which modulate (i.e. increase or decrease) the Fenton reaction to form hydroxyl radicals, as disclosed in Kahanski et al., Cell, 2007, 35 130; 797-810, which is incorporated herein by reference in its entirety. Examples of a susceptibility agent to be expressed by a susceptibility-engineered bacteriophage include, for example, those listed in Table 4, or a fragment or variant thereof or described in world-wide-web site "biocyc.org/ 40 replication with subsequent bacterial lysis and expression of ECOLI/NEW-IMAGE?type=COMPOUND&object=CPD-

In some embodiments, a susceptibility agent is not a chemotherapeutic agent. In another embodiment, a susceptibility agent is not a toxin protein, and in another embodiment, a 45 susceptibility agent is not a bacterial toxin protein or molecule.

Accordingly, the inventors have developed a modular design strategy in which bacteriophages are engineered to have enhanced capacity to kill bacteria to disable or deacti- 50 vate the bacteria's natural resistance genes to antimicrobial agents or phage infection. In some embodiments, the bacteriophages can be engineered or modified to express (i) at least one inhibitor to at least one bacterial resistance gene and/or cell survival gene, or (ii) at least one inhibitor (such as, but not 55 limited to a repressor) at least one SOS response gene or bacterial defense gene in bacteria, or (iii) a susceptibility agent which increases the susceptibility of a bacterial cell to an antimicrobial agent.

In some embodiments, any one of these engineered bacte- 60 riophages, used alone, or in any combination can be used with at least one antimicrobial agent. For example, one aspect discussed herein relates to an engineered bacteriophage which expresses a nucleic acid inhibitor, such as an antisense nucleic acid inhibitor or antisense RNA (asRNA) which 65 inhibits at least one, or at least two or at least three antibiotic genes and/or a cell survival gene, such as, but not limited to

cat, vanA, mecD, RecA, RecB, RecC, Spot or RelA. In another aspect, an engineered bacteriophage can express an repressor, or fragment thereof, of at least one, or at least two or at least three SOS response genes, such as, but not limited to lexA, marR, arc, soxR, fur, crp, icdA, craA or ompA.

The inventors also demonstrated that a repressor-engineered bacteriophage and/or an inhibitor-engineered bacteriophage and/or a susceptibility agent-engineered bacteriophage can reduce the number of antibiotic-resistant bacteria in a population and act as a strong adjuvant for a variety of other bactericidal antibiotics, such as for example, but not limited to gentamicin and ampicillin.

In some embodiments of all aspects of the invention, any engineered bacteriophage disclosed herein, such as repressor-engineered bacteriophage and/or an inhibitor-engineered bacteriophage and/or a susceptibility agent-engineered bacteriophage as discussed herein can additionally comprise a least one of the degrading enzymes effective at degrading bacteria biofilms, such as effective EPS-degrading enzymes specific to the target biofilm, particularly, for example, dispersin B (DspB) which is discussed in PCT application PCT/ US2005/032365 and U.S. application Ser. No. 12/337,677, which are incorporated herein by reference.

Also discussed herein is the generation of a diverse library of engineered bacteriophages described herein, such as a library of repressor-engineered bacteriophage and/or an inhibitor-engineered bacteriophage and/or a susceptibility agent-engineered bacteriophages which are capable of acting as adjuvants or to enhance antimicrobial agents, which is advantageous than trying to isolate such bacteriophages that function as adjuvants from the environment. By multiplying within the bacterial colony or biofilm and hijacking the bacterial machinery, inhibitor engineered bacteriophages achieves high local concentrations of both enzyme and lytic phage to target multiple biofilm components, even with small initial phage inoculations.

Rapid bacteriophage (also referred to as "phage" herein) inhibitors of SOS genes renders this a two-pronged attack strategy for use in combination with antimicrobial agents for an efficient, autocatalytic method for inhibiting bacteria and/ or removing bacterial biofilms in environmental, industrial, and clinical settings.

Also disclosed herein is a method for the combined use of an inhibitor-engineered bacteriophage and/or a repressor-engineered bacteriophage and/or susceptibility agent-engineered bacteriophage with at least one antimicrobial agent. The inventors have demonstrated that the combined use of an inhibitor-engineered bacteriophage and/or a repressor-engineered bacteriophage and/or susceptibility agent-engineered bacteriophage is at least 4.5 orders of magnitude more efficient than use of the antimicrobial agent alone, and at least two orders of magnitude more efficient at killing or eliminating the bacteria as compared to use of an antimicrobial agent with a non-engineered bacteriophage alone (i.e. an antimicrobial agent in the presence of a bacteriophage which is not an inhibitor-engineered bacteriophage or a repressor-engineered bacteriophage or susceptibility agent-engineered bacteriophage). Thus, the inventors have demonstrated a significant and surprising improvement over the combined use of non-engineered bacteriophages and antimicrobial agents as therapies described in prior art. The inventors have also demonstrated that use of such engineered bacteriophages as disclosed herein, such as the inhibitor-engineered bacteriophages or repressor-engineered bacteriophages are very effective at

reducing the number of antibiotic resistant bacterial cells which can develop in the presence of sub-inhibitory antimicrobial drug concentrations.

Also, one significant advantage of the present invention as compared to methods using non-engineered bacteriophages in combination with antimicrobial agents is that the use of the engineered bacteriophages as disclosed herein with antimicrobial agents allows one to significantly reduce or eliminate a population of persister cells. For example, the administration or application of an engineered bacteriophage as disclosed herein after initial treatment with an antimicrobial agent can reduce or eliminate a population of persister cells. Furthermore, the inventors have discovered that an engineered bacteriophage as disclosed herein, such as an inhibitor-engineered bacteriophage or a repressor-engineered bac- 15 teriophage or susceptibility agent-engineered bacteriophage can reduce the number of antibiotic resistant mutant bacteria that survive in a bacterial population exposed to one or more antimicrobial agents, and therefore the engineered bacteriophages described herein are effective at reducing the num- 20 ber of antibiotic resistant cells which develop in the presence of sub-inhibitory antimicrobial agent drug concentrations.

Another advantage of the present invention is that it allows one to reduce or eliminate multiple applications of the composition during the treatment of a surface having a bacterial 25 biofilm

One aspect of the present invention relates to engineering or modification of any bacteriophage strain or species to generate the engineered bacteriophages disclosed herein. For example, an inhibitor-engineered bacteriophage or a repressor-engineered bacteriophage or susceptibility agent-engineered bacteriophage can be any bacteriophage known by a skilled artisan. For example, in one embodiment, the bacteriophage is a lysogenic bacteriophage, for example but not limited to a M13 bacteriophage. In another embodiment, the bacteriophage is a lytic bacteriophage such as, but not limited to T7 bacteriophage. In another embodiment, the bacteriophage is a phage K or a *Staphylococcus* phage K for use against bacterial infections of methicillin-resistant *S. aureus*.

One aspect of the present invention relates to an engineered 40 lysogenic M13 bacteriophage comprising a nucleic acid operatively linked to a M13 promoter, wherein the nucleic acid encodes at least one agent that inhibits an antibiotic resistance gene and/or a cell survival repair gene.

Another aspect of the present invention relates to an engineered lysogenic M13 bacteriophage comprising a nucleic acid operatively linked to a M13 promoter, wherein the nucleic acid encodes at least one repressor of a SOS response gene and/or an inhibitor to a non-SOS bacterial defense gene.

Another aspect of the present invention relates to an engineered lysogenic M13 bacteriophage comprising a nucleic acid operatively linked to a M13 promoter, wherein the nucleic acid encodes at least one agent that increases the susceptibility of a bacterial cell to an antimicrobial gene.

Another aspect of the present invention relates to an engineered lytic T7 bacteriophage comprising a nucleic acid operatively linked to a T7 promoter, wherein the nucleic acid encodes at least one agent that inhibits at least one antibiotic resistance gene and/or at least one cell survival repair gene.

Another aspect of the present invention relates to an engineered lytic T7 bacteriophage comprising a nucleic acid operatively linked to a T7 promoter, wherein the nucleic acid encodes at least one repressor of a SOS response gene and/or an inhibitor to a non-SOS bacterial defense gene.

Another aspect of the present invention relates to an engineered lytic T7 bacteriophage comprising a nucleic acid operatively linked to a T7 promoter, wherein the nucleic acid 10

encodes at least one agent that increases the susceptibility of a bacterial cell to an antimicrobial gene.

In some embodiments, an antibiotic resistance gene is selected from the group comprising cat, vanA or mecD or variants thereof. In some embodiments, a cell survival gene is selected from the group comprising RecA, RecB, RecC, spot, RelA or variants thereof.

In some embodiments of all aspects described herein, a bacteriophage can comprise an agent which is selected from a group comprising, siRNA, antisense nucleic acid, asRNA, RNAi, miRNA and variants thereof. In some embodiments, the bacteriophage comprises an as RNA agent.

In some embodiments, the bacteriophage comprises a nucleic acid encoding at least two agents that inhibit at least two different cell survival repair genes, for example but not limited to, at least two agents that inhibit at least two of RecA, RecB or RecC.

In some embodiments, the repressor of a SOS response gene is selected from the group comprising lexA, marR, arcR, soxR, fur, crp, icdA, craA, ompF or variants or fragments thereof. In some embodiments, the repressor is LexA and in some embodiments, the repressor is csrA or omF, and in some embodiments the bacteriophage can comprise the nucleic acid encoding a mixture of LexA, csrA or omF in any combination. For example, in some embodiments, the bacteriophage can comprise the nucleic acid encoding at least two different repressors of at least one SOS response gene, such as, but not limited to the bacteriophage can comprise the repressors csrA and ompF or variants or homologues thereof.

Another aspect of the present invention relates to a method to inhibit or eliminate a bacterial infection comprising administering to a surface infected with bacteria; (i) a bacteriophage comprising a nucleic acid operatively linked to a bacteriophage promoter, wherein the nucleic acid encodes at least one agent that inhibits an antibiotic resistance gene and/or a cell survival repair gene, and (ii) at least one antimicrobial agent.

Another aspect of the present invention relates to a method to inhibit or eliminate a bacterial infection comprising administering to a surface infected with bacteria; (i) a bacteriophage comprising a nucleic acid operatively linked to a bacteriophage promoter, wherein the nucleic acid encodes at least one repressor of a SOS response gene, and (ii) at least one antimicrobial agent.

Another aspect of the present invention relates to a method to inhibit or eliminate a bacterial infection comprising administering to a surface infected with bacteria; (i) a bacteriophage comprising a nucleic acid operatively linked to a bacteriophage promoter, wherein the nucleic acid encodes at least one agent which increases the susceptibility of a bacterial cell to a antimicrobial agent, and (ii) at least one antimicrobial agent.

In some embodiments of all aspects described herein, a bacteriophage useful in the methods disclosed herein and used to generate an engineered bacteriophage, such as a inhibitor-engineered bacteriophage or a repressor-engineered bacteriophage or a susceptibility-engineered bacteriophage is any bacteriophage know by a skilled artisan. A non-limiting list of examples of bacteriophages which can be used are disclosed in Table 5 herein. In one embodiment, the bacteriophage is a lysogenic bacteriophage such as, for example a M13 lysogenic bacteriophage. In alternative embodiments, a bacteriophage useful in all aspects disclosed herein is a lytic bacteriophage, for example but not limited to a T7 lytic bacteriophage. In one embodiment, a bacteriophage useful in all aspects disclosed herein is a SP6 bacteriophage or a phage K, or a *staphylococcus* phage K bacteriophage.

In some embodiments, administration of any engineeredbacteriophage as disclosed herein and the antimicrobial agent

occurs simultaneously, and in alternative embodiments, the administration of a engineered-bacteriophage occurs prior to the administration of the antimicrobial agent. In other embodiments, the administration of an antimicrobial agent occurs prior to the administration of a engineered-bacteriophage.

In some embodiments, antimicrobial agents useful in the methods as disclosed herein are quinolone antimicrobial agents, for example but not limited to, antimicrobial agents selected from a group comprising ciprofloxacin, levofloxacin, and ofloxacin, gatifloxacin, norfloxacin, lomefloxacin, trovafloxacin, moxifloxacin, sparfloxacin, gemifloxacin, pazufloxacin or variants or analogues thereof. In some embodiments, an antimicrobial agents useful in the methods as disclosed herein is ofloxacin or variants or analogues thereof

In some embodiments, antimicrobial agents useful in the methods as disclosed herein are aminoglycoside antimicrobial agents, for example but not limited to, antimicrobial agents selected from a group consisting of amikacin, gentamycin, tobramycin, netromycin, streptomycin, kanamycin, paromomycin, neomycin or variants or analogues thereof. In some embodiments, an antimicrobial agent useful in the methods as disclosed herein is gentamicin or variants or analogues thereof.

In some embodiments, antimicrobial agents useful in the methods as disclosed herein are β -lactam antibiotic antimicrobial agents, such as for example but not limited to, antimicrobial agents selected from a group consisting of penicillin, ampicillin, penicillin derivatives, cephalosporins, monobactams, carbapenems, β -lactamase inhibitors or variants or analogues thereof. In some embodiments, an antimicrobial agent useful in the methods as disclosed herein is ampicillin or variants or analogues thereof.

Another aspect of the present invention relates to a composition comprising a lysogenic M13 bacteriophage comprising a nucleic acid operatively linked to a M13 promoter, wherein the nucleic acid encodes at least one agent that inhibits an antibiotic resistance gene and/or a cell survival repair gene and at least one antimicrobial agent. Another aspect of the present invention relates to a composition comprising a lysogenic M13 bacteriophage comprising a nucleic acid operatively linked to a M13 promoter, wherein the nucleic 45 acid encodes at least one repressor of a SOS response gene and at least one antimicrobial agent.

Another aspect of the present invention relates to a composition comprising a lytic T7 bacteriophage comprising a nucleic acid operatively linked to a T7 promoter, wherein the 50 nucleic acid encodes at least one agent that inhibits an antibiotic resistance gene and/or a cell survival repair gene and at least one antimicrobial agent. Another aspect of the present invention relates to a composition a lytic T7 bacteriophage comprising a nucleic acid operatively linked to a T7 promoter, 55 wherein the nucleic acid encodes at least one repressor of a SOS response gene and at least one antimicrobial agent.

In some embodiments, the composition comprises antimicrobials agents such as, for example but not limited to, quinolone antimicrobial agents and/or aminoglycoside antimicrobial agents and/or β -lactam antimicrobial agent, for example, but not limited to, antimicrobial agents selected from a group comprising ciprofloxacin, levofloxacin, and ofloxacin, gatifloxacin, norfloxacin, lomefloxacin, trovafloxacin, moxifloxacin, sparfloxacin, gemifloxacin, pazufloxacin, amikacin, gentamycin, tobramycin, netromycin, streptomycin, kanamycin, paromomycin, neomycin, penicil-

12

lin, ampicillin, penicillin derivatives, cephalosporins, monobactams, carbapenems, β -lactamase inhibitors or variants or analogues thereof.

In some embodiments, the composition comprises at least one inhibitor-engineered bacteriophage and/or at least one repressor-engineered bacteriophage as disclosed herein.

Another aspect of the present invention relates to a kit comprising a lysogenic M13 bacteriophage comprising the nucleic acid operatively linked to a M13 promoter, wherein the nucleic acid encodes at least one agent that inhibits an antibiotic resistance gene and/or a cell survival repair gene. Another aspect of the present invention relates a kit comprising a lysogenic M13 bacteriophage comprising the nucleic acid operatively linked to a M13 promoter, wherein the nucleic acid encodes at least one repressor of a SOS response.

Another aspect of the present invention relates a kit comprising a lytic T7 bacteriophage comprising the nucleic acid operatively linked to a T7 promoter, wherein the nucleic acid encodes at least one agent that inhibits an antibiotic resistance gene and/or a cell survival repair gene. Another aspect of the present invention relates a kit comprising a lytic T7 bacteriophage comprising the nucleic acid operatively linked to a T7 promoter, wherein the nucleic acid encodes at least one repressor of a SOS response.

In some embodiments, the methods and compositions as disclosed herein are administered to a subject. In some embodiments, the methods to inhibit or eliminate a bacterial infection comprising administering the compositions as disclosed herein to a subject, wherein the bacteria are present in the subject. In some embodiments, the subject is a mammal, for example but not limited to a human.

In some embodiments, any of the bacteriophages as disclosed herein are useful in combination with at least one antimicrobial agent to reduce the number of bacteria as compared to use of the antimicrobial agent alone. In some embodiments, any of the bacteriophages as disclosed herein are useful in combination with at least one antimicrobial agent to inhibit or eliminate a bacterial infection, such as for example inhibit or eliminate a bacteria present a biofilm.

In some embodiments, the present invention relates to methods to inhibit or eliminate a bacterial infection comprising administering to a surface infected with bacteria; (i) a bacteriophage comprising a nucleic acid operatively linked to a bacteriophage promoter, wherein the nucleic acid encodes at least one repressor of a SOS response gene, and (ii) at least one antimicrobial agent. In some embodiments, the bacteria is in a biofilm.

BRIEF DESCRIPTION OF FIGURES

FIGS. 1A-1E show engineered $\phi_{lex.43}$ bacteriophage enhances killing of wild-type $E.\ coli$ EMG2 bacteria by bactericidal antibiotics. FIG. 1A shows a schematic of combination therapy with engineered phage and antibiotics. Bactericidal antibiotics induce DNA damage via hydroxyl radicals, leading to induction of the SOS response. SOS induction results in DNA repair and can lead to survival (Kohanski et al., 2007, Cell 130, 797-8108). Engineered phage carrying the lexA3 gene (ϕ_{lexA3}) under the control of the synthetic promoter PLtetO and a ribosome-binding sequence (Lutz et al., 1997, Nucleic Acids Res 25, 1203-121027) acts as an antibiotic adjuvant by suppressing the SOS response and increasing cell death. FIG. 1B shows a killing curves for no phage (diamonds), unmodified phage φ_{unmod} (squares), and engineered phage ϕ_{lexA3} (circles) with 60 ng/mL ofloxacin [oflox] (solid lines, closed symbols). 108 PFU/mL phage was used. A growth curve for E. coli EMG2 with no treatment is shown for

comparison (dotted line, open symbols). $\phi_{lex.43}$ greatly enhanced killing by ofloxacin by 4 hours of treatment. FIG. 1C is a ofloxacin dose response showing that $\phi_{lex.43}$ (circles with solid line) increases killing even at low levels of drug compared with no phage (diamonds with dash-dotted line) and ϕ dummod (squares with dashed line). 10^8 PFU/mL phage was used. FIG. 1D shows killing curves for no phage (diamonds), ϕ_{lemnod} (squares), and $\phi_{lex.43}$ (circles) with 5 µg/mL gentamicin [gent]. 10^9 PFU/mL phage was used. $\phi_{lex.43}$ phage greatly increases killing by gentamicin. FIG. 1E shows killing curves for no phage (diamonds), ϕ_{lumnod} (squares), and $\phi_{lex.43}$ (circles) with 5 µg/mL ampicillin [amp]. 10^9 PFU/mL phage was used. $\phi_{lex.43}$ phage greatly increases killing by ampicillin.

FIG. 2 shows that engineered ϕ_{lexA} bacteriophage enhances killing of quinolone-resistant E.~coli~RFS289 bacteria by ofloxacin. Killing curves for no phage (diamonds), unmodified phage funmod (squares), and engineered phage ϕ_{lexA3} (circles) with 1 µg/mL ofloxacin [oflox] (solid lines, closed symbols). $10^8~PFU/mL$ phage was used. ϕ_{lexA3} greatly enhanced killing by ofloxacin by 1 hour of treatment.

FIGS. 3A-3B show that engineered $\varphi_{\textit{lexA}3}$ bacteriophage increases survival of mice infected with bacteria. FIG. 3A shows a schematic of a female Charles River CD-1 mice inoculated with intraperitoneal injections of 8.8×10⁷ CFU/ mouse E. coli EMG2 bacteria. After 1 hour, the mice received 25 either no treatment or intravenous treatment with no phage, unmodified phage ϕ_{lumod} , or engineered phage $\phi_{lex.43}$ with 0.2 mg/kg ofloxacin. 10^9 PFU/mouse phage was used. The mice were observed for 5 days and deaths were recorded at the end of each day to generate survival curves. FIG. 3B shows survival curves for infected mice treated with phage and/or ofloxacin demonstrate that engineered phage $\phi_{lex,43}$ plus ofloxacin (closed circles with solid line) significantly increases survival of mice compared with unmodified phage funmod plus ofloxacin (closed squares with solid line), no 35 phage plus of loxacin (closed diamonds with solid line), and no treatment (open diamonds with dashed line).

FIGS. 4A-4B show box-and-whisker plot of the total number of E. coli EMG2 cells in 60 observations that were resistant to 100 ng/mL ofloxacin after growth under various con- 40 ditions (bars indicate medians, diamonds represent outliers). FIG. 4A shows cells grown with no phage and no ofloxacin for 24 hours had very low numbers of antibiotic-resistant cells. Cells grown with no phage and 30 ng/mL ofloxacin for 24 hours had high numbers of resistant cells due to growth in 45 subinhibitory drug concentrations (Martinez et al., 2000, Antimicrob. Agents Chemother. 44, 1771-177730). Cells grown with no phage and 30 ng/mL ofloxacin for 12 hours followed by 10° PFU/mL unmodified phage funmod and 30 ng/mL ofloxacin for 12 hours exhibited a modest level of 50 antibiotic-resistant bacteria. Cells grown with no phage and 30 ng/mL ofloxacin for 12 hours followed by 10⁹ PFU/mL ϕ_{lexA} and 30 ng/mL ofloxacin for 12 hours exhibited a low level of antibiotic-resistant bacteria, close to the numbers seen with no ofloxacin and no phage. FIG. 4B shows a 55 zoomed-in version of box-and-whisker plot in (a) for increased resolution around low total resistant cell counts confirms that ϕ_{lexA3} with 30 ng/mL ofloxacin treatment reduced the number of resistant cells to levels similar to that of no ofloxacin with no phage.

FIGS. 5A-5D show engineered bacteriophage targeting single and multiple gene networks (other than the SOS network) as adjuvants for ofloxacin treatment [oflox]. FIG. 5A show Ofloxacin stimulates superoxide generation, which is normally countered by the oxidative stress response, coordinated by SoxR (Kohanski et al., 2007, Cell 130, 797-8108). Engineered phage producing SoxR (ϕ_{soxR}) enhances ofloxa-

cin-based killing by disrupting regulation of the oxidative stress response. FIG. 5B show killing curves for no phage (diamonds), unmodified phage ϕ_{unmod} (squares), and engineered phage ϕ_{soxR} (downwards-facing triangles) with 60 ng/mL ofloxacin (solid lines, closed symbols). 10₈ PFU/mL phage was used. The killing curve for funmod and a growth curve for E. coli EMG2 with no treatment (dotted line, open symbols) are reproduced from FIG. 1B for comparison and show that ϕ_{soxR} enhances killing by ofloxacin. FIG. **5**C CsrA suppresses the biofilm state in which bacterial cells tend to be more resistant to antibiotics (Jackson et al., 2002, J. Bacteriol. 184, 290-30135). OmpF is a porin used by quinolones to enter bacterial cells (Hirai K, et al., 1986, Antimicrob. Agents Chemother. 29, 535-53837). Engineered phage producing both CsrA and OmpF simultaneously $(\varphi_{\mathit{csrA-ompF}})$ enhances antibiotic penetration via OmpF and represses biofilm formation and antibiotic tolerance via CsrA to produce an improved dual targeting adjuvant for ofloxacin. FIG. 5D shows killing curves for ϕ_{csrA} (diamonds), ϕ_{ompF} (squares), and $\phi_{csrA-ompF}$ (upwards-facing triangles) with 60 ng/mL ofloxacin. 10^8 PFU/mL phage was used. Phage expressing both csrA and ompF $(\phi_{csrA-ompF})$ is a better adjuvant for ofloxacin than phage expressing csrA (ϕ_{csrA}) or ompF alone (ϕ_{ompF}).

FIGS. 6A-6D show engineered bacteriophage targeting non-SOS systems in E. coli as adjuvants for ofloxacin treatment [oflox]. FIG. 6A shows a killing curves for no phage (black diamonds), 108 PFU/mL unmodified M13mp18 (i.e. φ_{unmod}) (squares), and 10⁸ PFU/mL M13mp18-soxR (i.e. ϕ_{SoxR}) (downwards-facing triangles) without ofloxacin (dotted lines, open symbols) or with 60 ng/mL ofloxacin (solid lines, closed symbols). Killing curves for no phage and unmodified m13mp18 phage (ϕ_{unmod}) are reproduced from FIG. 1B for comparison and demonstrate that M13mp18soxR (i.e. ϕ_{soxR}) enhances killing by ofloxacin. 10⁸ PFU/mL represents an MOI of approximately 1:10. FIG. 6B shows a killing curves for 10^8 PFU/mL M13 mp18-csrA (ϕ_{csrA}) (black diamonds), 10^8 PFU/mL M13mp18-ompF (ϕ_{ompF}) (squares), and 10^8 PFU/mL M13mp18-csrA-ompF ($\phi_{csrA-ompF}$) (upwards-facing triangles) without ofloxacin (dotted lines, open symbols) or with 60 ng/mL ofloxacin (solid lines, closed symbols). Phage expressing both csrA and ompF (M13mp18csrA-ompF or $\phi_{csrA-ompF}$) is a better adjuvant for ofloxacin than phage expressing $\hat{c}srA$ alone (M13mp18-csrA; ϕ_{csrA}) or ompF alone (M13mp18-ompF; ϕ_{ompF}). 10⁸ PFU/mL represents an MOI of approximately 1:10. FIG. 6C shows a phage dose response which demonstrates that both M13mp18-soxR (downwards-facing triangles with solid line) and M13mp18csrA-ompF (upwards-facing triangles with solid line) are effective as adjuvants for ofloxacin (60 ng/mL) over a wide range of initial inoculations. Phage dose response curves for no phage (dash-dotted line) and unmodified M13mp18 phage (squares with dashed line) are reproduced from FIG. 1c for comparison. FIG. 6D shows a Ofloxacin dose response with 10⁸ PFU/mL that shows that both M13mp18-soxR (downwards-facing triangles with solid line) and M13mp18-csrAompF (upwards-facing triangles with solid line) improve killing throughout a range of drug concentrations. Ofloxacin dose response curves for no phage (diamonds with dashdotted line) and unmodified M13mp18 phage (squares with dashed line) are reproduced from FIG. 1D for comparison.

FIGS. 7A-7D show histograms of the total number of *E. coli* cells in 60 observations that were resistant to 100 ng/mL ofloxacin after growth under various conditions. FIG. 7A shows cells grown with no phage and no ofloxacin for 24 hours had very low numbers of antibiotic-resistant cells. Inset of FIG. 8A shows the distribution of observations with total resistant cells between 0 and 50 for increased resolution and

demonstrates that many observations were devoid of antibiotic-resistant bacteria. FIG. 7B shows cells grown with no phage and 30 ng/mL ofloxacin for 24 hours had high numbers of resistant cells, demonstrating a large increase in antibiotic resistance due to growth in subinhibitory drug concentrations¹⁷. No inset is shown because no observations had less than 50 resistant cells. FIG. 7C shows cells grown with no phage and 30 ng/mL ofloxacin for 12 hours followed by 10⁹ PFU/mL unmodified M13mp18 phage and 30 ng/mL ofloxacin for 12 hours exhibited a modest level of antibiotic-resistant bacteria. Inset of FIG. 7C shows the distribution of observations with total resistant cells between 0 and 50 for increased resolution and demonstrates that no observations were devoid of antibiotic-resistant bacteria. FIG. 7D shows cells grown with no phage and 30 ng/mL ofloxacin for 12 hours followed by 10⁹ PFU/mL M13mp18-lexA3 and 30 ng/mL ofloxacin for 12 hours exhibited a low level of antibiotic-resistant bacteria compared to no phage and 30 ng/mL ofloxacin in FIG. 7D, and unmodified M13mp18 and 30 20 ng/mL ofloxacin in FIG. 8C. Inset of FIG. 7D shows the distribution of observations with total resistant cells between 0 and 50 for increased resolution and demonstrates that M13mp18-lexA3 treatment reduced the number of resistant cells under 30 ng/mL ofloxacin to levels similar to that of 0 25 ng/mL ofloxacin in FIG. 8A.

FIGS. **8**A-**8**B shows engineered M13mp18-lexA3 bacteriophage enhances killing by other bactericidal drugs. FIG. **8**A shows killing curves for no phage (diamonds), 10° PFU/mL unmodified M13mp18 (squares), and 10° PFU/mL 30 M13mp18-lexA3 (circles) with 5 μg/mL gentamicin [gent]. Engineered M13mp18-lexA3 phage greatly improved killing by gentamicin. 10° PFU/mL represents an MOI of approximately 1:1. FIG. **8**B shows a killing curves for no phage (diamonds), 10° PFU/mL unmodified M13mp18 (squares), 35 and 10° PFU/mL M13mp18-lexA3 (circles) with 5 μg/mL ampicillin [amp]. Engineered M13mp18-lexA3 phage greatly improved killing by ampicillin 10° PFU/mL represents an MOI of approximately 1:1.

FIGS. 9A-9F show genomes of unmodified M13mp18 bac- 40 teriophage and engineered bacteriophage. Engineered bacteriophage were constructed by inserting genetic modules under the control of a synthetic promoter (P_ttetO) and ribosome-binding sequence (RBS) in between Sad and PvuI restriction sites. A terminator ($Term_{T1}$) ends transcription of 45 the respective gene(s). FIG. 9A shows unmodified M13mp18 (ϕ_{unmod}) contains lacZ to allow blue-white screening of engineered bacteriophage. FIG. 9B shows engineered M13mp18 bacteriophage expressing lexA3 (ϕ_{lexA3}). FIG. 9C shows engineered M13mp18 bacteriophage expressing soxR 50 (ϕ_{soxR}) . FIG. 9D shows engineered M13mp18 bacteriophage expressing csrA (ϕ_{csrA}). FIG. 9E shows engineered M13mp18 bacteriophage expressing ompF (ϕ_{ompF}). FIG. 9F shows engineered M13mp18 bacteriophage expressing csrA and ompF ($\phi_{csrA-ompF}$).

FIGS. 10A-10E show flow cytometry of cells with an SOS-responsive GFP plasmid exposed to no phage (black lines), unmodified phage ϕ_{lummod} (red lines), or engineered phage $\phi_{lex.43}$ (blue lines) for 6 hours with varying doses of ofloxacin. 10^8 plaque forming units per mL (PFU/mL) of phage were 60 applied. Cells exposed to no phage or ϕ_{unmod} showed similar SOS induction profiles, whereas cells with $\phi_{lex.43}$ exhibited significantly suppressed SOS responses. FIG. 10A shows 0 ng/mL ofloxacin treatment. FIG. 10B shows 20 ng/mL ofloxacin treatment. FIG. 10C show 60 ng/mL ofloxacin 65 treatment. FIG. 10D show 100 ng/mL ofloxacin treatment. FIG. 10E shows 200 ng/mL ofloxacin treatment.

16

FIG. 11 shows persister killing assay demonstrates that engineered bacteriophage can be applied to a previously drug-treated population to increase killing of surviving persister cells. After 3 hours of 200 ng/mL ofloxacin treatment, no phage, 10° PFU/mL control M13mp18 phage, or 10° PFU/mL engineered M13mp18-lexA3 phage were added to the previously drug-treated cultures. Three additional hours later, viable cell counts were obtained and demonstrated that M13mp18-lexA3 was able to reduce persister cell levels better than no phage or control M13mp8 phage.

FIG. 12 shows paired-termini design from *Nakashima*, et al (2006) *Nucleic Acids Res* 34: e138, in which the antisense RNA is cloned between the flanking restriction sites at the top of the stem. Reprinted from *Nakashima*, et al (2006) *Nucleic Acids Res* 34: e138.

FIG. 13 shows autoregulated negative-feedback module with lexA repressing P_L lexO from *Morens*, et al., (2004) *Nature* 430: 242-249, can increase the level of lexA expression when lexA is cleaved by recA in response to DNA damage by agents such as ofloxacin.

FIG. 14 shows persistence assay for various constructs in wild-type *E. coli* EMG2 cells after 8 hours of growth in the presence of 1 mM IPTG followed by 8 hours of treatment with 5 μg/mL ofloxacin. Greatly improved cell killing was generated by the double knockouts, especially P_LtetO-recB-asRNA/P_LlacO-recA-asRNA and P_LtetO-recC-asRNA/P_LlacO-recB-asRNA. pZE1L-lexA also reduced the number of surviving cells compared with wild-type *E. coli* EMG2.

FIG. 15 shows engineered $\phi_{lex,43}$ bacteriophage enhances killing of wild-type *E. coli* EMG2 bacteria by bactericidal antibiotics. Phage dose response shows that $\phi_{lex,43}$ (blue circles with solid line) is a strong adjuvant for ofloxacin (60 ng/mL) over a wide range of initial inoculations compared with no phage (black dash-dotted line) and ϕ_{ummod} (red squares with dashed line). The starting concentration of bacteria was about 10^9 CFU/mL (data not shown).

FIG. 16 shows persister killing assay demonstrates that engineered bacteriophage can be applied to a previously drug-treated population to increase killing of surviving persister cells. After 3 hours of 200 ng/mL ofloxacin treatment, no phage (black bar), 10^9 PFU/mL unmodified phage ϕ_{lommod} (red bar), or 10^9 PFU/mL engineered phage ϕ_{lexA} 3 (blue bar) were added to the previously drug-treated cultures. Three additional hours later, viable cell counts were obtained and demonstrated that ϕl_{exA3} was able to reduce persister cell levels better than no phage or ϕ_{lownod}

levels better than no phage or ϕ_{ummod} . FIG. 17 shows mean killing with 60 ng/mL ofloxacin after 12 hours of treatment of *E. coli* EMG2 biofilms pregrown for 24 hours. Where indicated, 10^8 PFU/mL of (r) lexA3 bacteriophage was used.

FIG. **18** shows the mean killing with 60 ng/mL ofloxacin after 12 hours of treatment of *E. coli* EMG2 biofilms pregrown for 24 hours. Where indicated, 10^8 PFU/mL of ϕ_{csrA} , ϕ_{ompF} , or $\phi_{csrA-ompF}$ bacteriophage was used.

FIG. 19 shows an example of a promoter which can be used to express the nucleic acid in the engineered bacteriophage. FIG. 19 shows a $P_{LtetO-1}$ (SEQ ID NO: 32), $P_{LlacO-1}$ (SEQ ID NO: 33), $P_{AlacO-1}$ (SEQ ID NO: 34) and $P_{lac/ara-1}$ (SEQ ID NO: 35) promoters which can be used.

DETAILED DESCRIPTION

As disclosed herein, the inventors have discovered a two pronged strategy to significantly reduce or eliminate a bacterial infection. In particular, the inventors have engineered bacteriophages to be used in combination with an antimicrobial agent, such that the engineered bacteriophage functions

as an adjuvant to the antimicrobial agent. Thus, the inventors have engineered bacteriophages to be used in combination with an antimicrobial agent, such that the engineered bacteriophage functions as an adjuvant to at least one antimicrobial agent. In particular, the inventors have engineered bacteriophages to specifically disable (or deactivate) the bacteria's natural resistance mechanisms to the antimicrobial agents and/or phage infection. Accordingly, one aspect of the present invention generally relates to engineered bacteriophages which have been modified or engineered to (i) inhibit at least 10 one bacterial resistance gene, or (ii) to inhibit at least one SOS response gene or bacterial defense gene in bacteria, or (iii) to express a protein which increases the susceptibility of a bacterial cell to an antimicrobial agent. Any one of these engineered bacteriophages, used alone, or in any combination can 15 be used with an antimicrobial agent. Accordingly, the inventors have discovered a method to prevent the development of bacterial resistance to antimicrobial agents and the generation of persistent bacteria by inhibiting the local bacterial synthetic machinery which normally circumvents the antimicro- 20 bial effect, by engineering bacteriophages to be used in conjunction (or in combination with) an antimicrobial agent, where an engineered bacteriophage can inhibit an antimicrobial resistance gene, or inhibit a SOS response gene or a non-SOS bacterial defense gene, or express a protein to 25 increase the susceptibility of a bacterial cell to an antimicrobial agent.

Accordingly, one aspect of the present invention relates to the engineered bacteriophages as discussed herein for use in conjunction with (i.e. in combination with) at least one antimicrobial agent, and that the engineered bacteriophages serve as adjuvants to such antimicrobial agents.

One aspect of the present invention relates to a method to potentiate the bacterial killing effect of an antimicrobial agent. In particular, one aspect of the present invention relates 35 to methods and compositions comprising engineered bacteriophages for use in combination with an antimicrobial agent to potentiate the antimicrobial effect and bacterial killing of the antimicrobial agent. Another aspects relates to the use of an engineered bacteriophage as an antibiotic adjuvant. In 40 some embodiments of this and all aspects described herein, an engineered bacteriophage can be used as an antibiotic adjuvant for an amingly coside antimicrobial agent, such as but not limited to, gentamicin, as antibiotic adjuvants for a β-lactam antibiotic, such as but not limited to, ampicillin, and as an 45 antibiotic adjuvant for a quinolone antimicrobial agent, such as but not limited to, ofloxacin. In one embodiment of this aspect and all aspects described herein, an engineered bacteriophage can function as an antimicrobial adjuvant or antibiotic adjuvant for at least 2, at least 3, at least 4, at least 5, least 50 6, at least 7, at least 8, at least 9 or at least 10 or more different antimicrobial agents at any one time. In some embodiments, any of the engineered bacteriophages as disclosed herein can used in combination with at least one or more antimicrobial agent, for example an engineered bacteriophage as disclosed 55 herein can used in combination with at least 2, 3, 4, 5, 6, 7, 8, 9 or 10 or more different antimicrobial agents.

In one aspect of the present invention, an engineered bacteriophage as disclosed herein can comprise a nucleic acid encoding an agent which inhibits at least one bacterial gene 60 involved in the development of antibiotic resistance. In another embodiment of this aspect and all aspects described herein, an engineered bacteriophage can comprise a nucleic acid encoding an agent which inhibits at least one gene involved in bacterial cell survival repair. As discussed previously, such engineered bacteriophages which comprise a nucleic acid encoding an agent which inhibits at least one

18

bacterial gene involved in antibiotic resistance and/or at least one bacterial gene involved in cell survival are referred to herein as "inhibitor-engineered bacteriophages". In some embodiments of this aspect and all aspects discussed herein, an agent which inhibits an antibiotic resistance bacterial gene can inhibit the gene expression and/or protein function of antibiotic resistance genes such as, but not limited to cat, vanA or mecD. In some embodiments of this aspect and all aspects discussed herein, an agent which inhibits a bacterial cell survival gene can inhibit the gene expression and/or protein function of a cell survival repair gene such as, but not limited to RecA, RecB, RecC, Spot or RelA.

In some embodiments of this aspect and all aspects described herein, an inhibitor-engineered bacteriophage can comprise a nucleic acid encoding an agent which inhibits at least one gene involved in antibiotic resistance and/or cell survival repair. In one embodiment of this aspect and all aspect described herein, an inhibitor-engineered bacteriophage can comprise at least 2, 3, 4, 5 or even more, for example 10 different nucleic acids which inhibit at least one gene, for example, 2, 3, 4, 5 or up to 10 genes involved in antibiotic resistance and/or cell survival repair. In some embodiment of this aspect, an inhibitor-engineered bacteriophage can comprise at least 2, 3, 4, 5 or more, for example 8 different nucleic acids encoding inhibitors to at least one antibiotic resistance gene or to at least one cell survival repair gene, such as at least 2, 3, 4, 5 or more selected from the group, but not limited to, cat, vanA, mecD, RecA, RecB, RecC, Spot or RelA and other antibiotic resistance genes or cell survival repair genes. In some embodiments, any or all different combinations of inhibitors of antibiotic resistance genes and/or cell survival repair genes can be present in an inhibitor-engineered bacteriophage.

In another aspect of the present invention, an engineered bacteriophage can comprise at least one nucleic acid encoding a repressor protein, or fragment thereof of a bacterial SOS response gene, or an agent (such as a protein) which inhibits a non-SOS pathway bacterial defense gene and are referred to herein as "repressor-engineered bacteriophages." In some embodiments, the repressor of an SOS response gene is, for example but not limited to, lexA, or modified version thereof. In some embodiments, the SOS response gene is, for example but is not limited to marRAB, arcAB and lexO. In some embodiments of this aspect and all other aspects described herein, an inhibitor of a non-SOS pathway bacterial defense gene can be any agent, such as but not limited to a protein or an RNAi agent, such as antisense to a non-SOS gene such as, for example but not limited to soxR, or modified version thereof. In some embodiments of this aspect and all other aspects described herein, an repressor, such as an agent which inhibits a non-SOS pathway bacterial defense gene inhibits, for example genes selected from the group of: marR, arc, soxR, fur, crp, icdA or craA or ompA or modified version thereof. In other embodiments of this aspect of the invention, a nucleic acid of a repressor engineered bacteriophage is an agent which inhibits a non-SOS defense gene, for example the repressor agent can inhibit any gene, or any combination of genes listed in Table 2. In some embodiments, a repressorengineered bacteriophage which inhibits a non-SOS defense gene can be used in combination with selected antimicrobial agents, for example, where the repressor-engineered bacteriophage encodes an agent which inhibits a gene listed in Table 2A, such a repressor-engineered bacteriophage can be used in combination with a ciprofloxacin antimicrobial agent or a variant or analogue thereof. Similarly, in other embodiments a repressor-engineered bacteriophage which inhibits a non-SOS defense gene can encode an agent which inhibits a

gene listed in Table 4B can be used in combination with a vancomycin antimicrobial agent or a variant or analogue thereof. Similarly, in other embodiments a repressor-engineered bacteriophage which inhibits a non-SOS defense gene can encode an agent which inhibits a gene listed in Table 2C, 52D, 2E, 2F and 2G can be used in combination with a rifampicin antimicrobial agent, or a ampicillin antimicrobial agent or a sulfmethaxazone antimicrobial agent or a gentamicin antimicrobial agent, respectively, or a variant or analogue thereof.

In some embodiments of this aspect an all other aspects discussed herein, a repressor is, for example but not limited to, lexA, marR, arc, soxR, fur, crp, icdA, craA or ompA or a modified version thereof. In some embodiments, the SOS response gene is, for example but is not limited to marRAB, 15 arcAB and lexO.

In some embodiments of this aspect and all other aspects described herein, a repressor-engineered bacteriophage can comprise at least 2, 3, 4, 5 or more, for example 8 different nucleic acids encoding different repressors of SOS response 20 genes, such as at least 2, 3, 4, 5 or more selected from the group, but not limited to, lexA, marRAB, arcAB and lexO and other repressors of SOS response genes, or least 2, 3, 4, 5 or more, for example 8 different nucleic acids encoding different repressors (i.e. inhibitors) of non-SOS defense genes. In some 25 embodiments, a repressor engineered bacteriophage can comprise any or all different combinations of repressors of SOS genes described herein and/or any and all different combinations of inhibitors non-SOS defense genes listed in Tables 2 and 2A-2G can be present in a repressor-engineered 30 bacteriophage.

In another aspect of the present invention, an engineered bacteriophage can comprise at least one nucleic acid encoding an agent, such as but not limited to a protein, which increases the susceptibility of a bacteria to an antimicrobial 35 agent. Such herein engineered bacteriophage which comprises a nucleic acid encoding an agent which increases the susceptibility of a bacteria to an antimicrobial agent can be referred to herein as an "susceptibility agent-engineered bacteriophage" but are also encompassed under the definition of 40 a "repressor-engineered bacteriophage" In some embodiments of this aspect, and all other aspects described herein, such an agent which increases the susceptibility of a bacteria to an antimicrobial agent is referred to as a "susceptibility agent" and refers to any agent which increases the bacteria's 45 susceptibility to the antimicrobial agent by at least about 10% or at least about 15%, or at least about 20% or at least about 30% or at least about 50% or more than 50%, or any integer between 10% and 50% or more, as compared to the use of the antimicrobial agent alone. In one embodiment, a susceptibil- 50 ity agent is an agent which specifically targets a bacteria cell. In another embodiment, a susceptibility agent modifies (i.e. inhibits or activates) a pathway which is specifically expressed in bacterial cells. In one embodiment, a susceptibility agent is an agent which has an additive effect of the 55 efficacy of the antimicrobial agent (i.e. the agent has an additive effect of the killing efficacy or inhibition of growth by the antimicrobial agent). In a preferred embodiment, a susceptibility agent is an agent which has a synergistic effect on the efficacy of the antimicrobial agent (i.e. the agent has a syn- 60 ergistic effect of the killing efficacy or inhibition of growth by the antimicrobial agent).

Accordingly, another aspect of the invention relates to the use of an inhibitor-engineered bacteriophage and/or a repressor-engineered bacteriophage and/or a susceptibility-engineered bacteriophage to potentiate the killing effect of antimicrobial agents or stated another way, to enhance the

efficacy of antimicrobial agents. An inhibitor-engineered bacteriophages and/or a repressor engineered bacteriophage and/or a susceptibility-engineered bacteriophage is considered to potentiate the effectiveness of an antimicrobial agent if the amount of antimicrobial agent used in combination with an engineered bacteriophage as disclosed herein is reduced by at least about 10% without adversely affecting the result, for example, without adversely effecting the level of antimicrobial activity. In another embodiment, the criteria used to select an inhibitor-engineered bacteriophage and/or a repressor engineered bacteriophage and/or a susceptibility-engineered bacteriophage that potentiates the activity of an antimicrobial agent is a reduction of at least about 10%, ... or at least about 15%, ... or at least about 20%, ... or at least about 25%, . . . or at least about 35%, . . . or at least about 50%, . . . or at least about 60%, ... or at least about 90% and all integers in between 10-90% of the amount of the antimicrobial agent without adversely effecting the antimicrobial effect when compared to the similar amount without the addition of an inhibitor-engineered bacteriophage and/or repressor engineered bacteriophage and/or a susceptibility-engineered bacteriophage. Stated another way, an inhibitor-engineered bacteriophage and/or repressor engineered bacteriophage and/or a susceptibility-engineered bacteriophage is effective as an adjuvant to an antimicrobial agent when the combination of the antimicrobial agent and the engineered bacteriophage results in about the same level (i.e. within about 10%) of antimicrobial effect at reducing the bacterial infection or killing the bacteria with the reduction in the dose (i.e. the amount) of the antimicrobial agent. Such a reduction in antimicrobial dose can be, for example by about 10%, or about 15%, . . . or about 20%, . . . or about 25%, . . . or about $35\%, \ldots$ or about $50\%, \ldots$ or about $60\%, \ldots$ or more than 60%with the same level of antimicrobial efficacy.

20

The inventors herein have demonstrated that the engineered bacteriophage can target gene networks that are not directly attacked by antibiotics and by doing so, greatly enhanced the efficacy of antibiotic treatment in bacteria, such as *Escherichia coli*. The inventors demonstrated that suppressing or inhibiting the bacterial SOS response network with a repressor-engineered bacteriophage can enhance killing by an antimicrobial agent such as an antibiotic, for example but not limited to, ofloxacin, a quinolone drug, by over 2.7 orders of magnitude as compared with a control bacteriophage (i.e. non-engineered bacteriophages) plus ofloxacin, and over 4.5 orders of magnitude compared with ofloxacin alone.

The inventors have also demonstrated herein in Examples 6-8 that a repressor-engineered bacteriophage, which comprises at least one inhibitor to one or more non-SOS genetic networks are also effective antibiotic adjuvants. The inventors also demonstrated that repressor-engineered bacteriophage and/or inhibitor-engineered bacteriophage can reduce the number of antibiotic-resistant bacteria in a population and act as a strong adjuvant for a variety of other bactericidal antibiotics, such as for example, but not limited to gentamicin and ampicillin Thus, the inventors have demonstrated that by selectively targeting gene networks with bacteriophage, one can enhance killing by antibiotics, thus discovering a highly effective new antimicrobial strategy.

Definitions

For convenience, certain terms employed in the entire application (including the specification, examples, and appended claims) are collected here. Unless defined otherwise, all technical and scientific terms used herein have the same meaning as commonly understood by one of ordinary skill in the art to which this invention belongs.

21

As used herein, the term "adjuvant" as used herein refers to an agent which enhances the pharmaceutical effect of another agent. As used herein, the bacteriophages as disclosed herein function as adjuvants to antimicrobial agents, such as, but not limited to antibiotic agents, by enhancing the effect of the 5 antimicrobial agents by at least ... 5%, ... at least 10%, ... at least 15%, . . . at least 20%, . . . at least 25%, . . . at least 35%, . . . at least 50%, . . . at least 60%, . . . at least 90% and all amounts in-between as compared to use of the antimicrobial agent alone. Accordingly, the engineered bacteriophages as disclosed herein, such as the inhibitor-engineered bacteriophage and/or repressor engineered bacteriophage function as antimicrobial agent adjuvants.

As used herein, the term "inhibitor-engineered bacteriophage" refers to a bacteriophage that have been genetically 15 engineered to comprise a nucleic acid which encodes an agent which inhibits at least one gene involved in antibiotic resistance and/or cell survival. Such engineered bacteriophages as disclosed herein are termed "inhibitor-engineered bacteriophages" as they comprise a nucleic acid which encodes at 20 least one inhibitor genes, such as but not limited to antibiotic resistance genes such as, but not limited to cat, vanA or mecD, or cell survival repair gene such as, but not limited to RecA, RecB, RecC, Spot or RelA. Naturally, one can engineer a bacteriophage to comprise at least one nucleic acid which 25 encodes more than one inhibitor, for example, two or more inhibitors to the same gene or to at least two different genes which can be used in the methods and compositions as disclosed herein.

As used herein, the term "repressor-engineered bacte- 30 riophage" refers to bacteriophages that have been genetically engineered to comprise at least one nucleic acid which encodes a repressor protein, or fragment thereof, where the repressor protein function to prevent activation of a gene involved in a SOS response. Alternatively, the term repressor- 35 engineered bacteriophage refers to a bacteriophage which has been genetically engineered to comprise at least one nucleic acid which encodes a repressor protein, such as an inhibitors (including but not limited to RNAi agents) which inhibits a non-SOS bacterial defense. Such engineered bacteriophages 40 as disclosed herein are referred to herein as "repressor-engineered bacteriophages" as they comprise a nucleic acid encoding a repressor protein, for example, but not limited to, lexA, or soxR, or modified version thereof. In some embodiments, a SOS response gene is, for example but is not limited 45 to marRAB, arcAB and lexO. One can engineer a repressorengineered bacteriophage to comprise at least one nucleic acid which encodes more than one repressor, for example at least 2, 3, 4 or more repressors to the same or different SOS response gene, in any combination, can be used in the methods and compositions as disclosed herein. Similarly, one can also engineer a repressor-engineered bacteriophage to comprise at least one nucleic acid which encodes more than one repressor, for example at least 2, 3, 4 or more repressors, such as inhibitors which inhibits any number and any combination 55 of non-SOS bacterial defense genes listed in Table 2, and can be used in any combination, can be used in the methods and compositions as disclosed herein. The term "repressor-engineered bacteriophage" also encompasses susceptibility-engineered bacteriophages as that term is defined herein.

As used herein, the term "susceptibility-engineered bacteriophage" refers to a bacteriophage that has been genetically engineered to comprise at least one nucleic acid which encodes at least one agent which increases the susceptibility of a bacterial cell to an antimicrobial agent. An agent which 65 increases the susceptibility of a bacteria to an antimicrobial agent is referred to herein as a "susceptibility agent" and

22

includes any agent (such as a protein or RNAi agent) which increases the bacteria's susceptibility to the antimicrobial agent by at least about 10% or at least about 15%, or at least about 20% or at least about 30% or at least about 50% or more than 50%, or any integer between 10% and 50% or more, as compared to the use of the antimicrobial agent alone. In one embodiment, a susceptibility agent is an agent which specifically targets a bacteria cell. In another embodiment, a susceptibility agent modifies (i.e. inhibits or activates) a pathway which is specifically expressed in bacterial cells. In one embodiment, a susceptibility agent is an agent which has an additive effect of the efficacy of the antimicrobial agent (i.e. the agent has an additive effect of the killing efficacy or inhibition of growth by the antimicrobial agent). In a preferred embodiment, a susceptibility agent is an agent which has a synergistic effect on the efficacy of the antimicrobial agent (i.e. the agent has a synergistic effect of the killing efficacy or inhibition of growth by the antimicrobial agent).

The term "engineered bacteriophage" as used herein refer to any one, or a combination of an inhibitor-engineered bacteriophage or a repressor-engineered bacteriophage or a susceptibility-engineered bacteriophage as these phrases are defined herein.

The term "additive" when used in reference to a susceptibility agent, or an engineered bacteriophage such as an susceptibility-bacteriophage having an additive effect of the efficacy of the antimicrobial agent refers to refers to a total increase in antimicrobial efficacy (i e killing, or reducing the viability of a bacterial population or inhibiting growth of a bacterial population) with the combination of the antimicrobial agent and the susceptibility-engineered bacteriophage components of the invention, over their single efficacy of each component alone. An additive effect to increase total antimicrobial effectiveness can be a result of an increase in antimicrobial effect of both components (i.e. the antimicrobial agent and the susceptibility-engineered bacteriophage) or alternatively, it can be the result of the increase in activity of only one of the components (i.e. the antimicrobial agent or the susceptibility-engineered bacteriophage). For clarification by way of a non-limiting illustrative example of a additive effect, if an antimicrobial agent is effective at reducing a bacterial population by 30%, and a susceptibility-engineered bacteriophage was effective at reducing a bacterial population by 20%, an additive effect of a combination of the antimicrobial agent and the susceptibility-engineered bacteriophage could be, for example 35%. Stated another way, in this example, any total effect greater than 30% (i.e. greater than the highest antimicrobial efficacy (i.e. 30% which, in this example is displayed by the antimicrobial agent) would be indicative of an additive effect. In some embodiments of the present invention, the antimicrobial agent and susceptibility-engineered bacteriophage component show at least some additive anti-pathogenic activity. An additive effect of the combination of an antimicrobial agent with an engineered bacteriophage can be an increase in at least about 10% or at least about 20% or at least about 30% or at least about 40% or at least about 50% or more anti-pathogenic (or antimicrobial) efficacy as compared to the highest antimicrobial effect achieved with either the antimicrobial agent alone or the engineered bacteriophage alone.

The term "synergy" or "synergistically" are used interchangeably herein, and when used in reference to a susceptibility agent, or an engineered bacteriophage such as an susceptibility-bacteriophage having a synergistic effect of the efficacy of the antimicrobial agent refers to a total increase in antimicrobial efficacy (i.e. killing, or reducing the viability of a bacterial population or inhibiting growth of a bacterial

population) with the combination of the antimicrobial agent and the susceptibility-engineered bacteriophage components of the invention, over their single and/or additive efficacy of each component alone. A synergistic effect to increase total antimicrobial effectiveness can be a result of an increase in 5 antimicrobial effect of both components (i.e. the antimicrobial agent and the susceptibility-engineered bacteriophage) or alternatively, it can be the result of the increase in activity of only one of the components (i.e. the antimicrobial agent or the susceptibility-engineered bacteriophage). For clarifica- 10 tion by way of a non-limiting illustrative example of a synergistic effect, if an antimicrobial agent is effective at reducing (i.e. killing) a bacterial population by 15%, and a susceptibility-engineered bacteriophage was effective at reducing a bacterial population by 10%, a synergistic effect of a combina- 15 tion of the antimicrobial agent and the susceptibilityengineered bacteriophage could be 50%. Stated another way, in this example, any total effect greater than 25% (i.e. greater than the sum of the antibacterial agent alone (i.e. 15%) and the susceptibility agent alone (i.e. 10%) would be indicative of a 20 synergistic effect. In some embodiments of the present invention, the antimicrobial agent and susceptibility-engineered bacteriophage component show at least some synergistic antipathogenic activity. A synergistic effect of the combination of an antimicrobial agent with an engineered bacteriophage can 25 be an increase in at least about 10% or at least about 20% or at least about 30% or at least about 40% or at least about 50% or more anti-pathogenic (or antimicrobial) efficacy as compared to the sum of the antimicrobial effect achieved with use of the antimicrobial agent alone or the engineered bacterioph- 30 age alone.

The term "bidirectional synergy" refers to the increase in activity of each component (i.e. the antimicrobial agent and the engineered bacteriophage) when used in combination with each other, and not merely an increase in activity of one of the antimicrobial components. In some embodiments, an antimicrobial agent and engineered bacteriophage show at least synergistic antimicrobial activity. In some embodiments, an antimicrobial agent and engineered bacteriophage show bidirectional synergistic antimicrobial activity. Stated 40 in other words, for example, bidirectional synergy means an engineered bacteriophage enhances the activity of an antimicrobial agent and vice versa, an antimicrobial agent can be used to enhance the activity of the engineered bacteriophage.

The term "SOS" used in the context of "SOS response" or 45 "SOS response genes" as used herein refers to an inducible DNA repair system that allows bacteria to survive sudden increases in DNA damage. SOS response genes are repressed to differ rent degrees under normal growth conditions. Without being bound by theory, the SOS response is a postrepli- 50 cation DNA repair system that allows DNA replication to bypass lesions or errors in the DNA. One example is the SOS repressor RecA protein. The RecA protein, stimulated by single-stranded DNA, is involved in the inactivation of the LexA repressor thereby inducing the response. The bacterial 55 SOS response, studied extensively in Escherichia coli, is a global response to DNA damage in which the cell cycle is arrested and DNA repair and mutagenesis are induced. SOS is the prototypic cell cycle check-point control and DNA repair system. A central part of the SOS response is the de-repres- 60 sion of more than 20 genes under the direct and indirect transcriptional control of the LexA repressor. The LexA regulon includes recombination and repair genes recA, recN, and ruvAB, nucleotide excision repair genes uvrAB and uvrD, the error-prone DNA polymerase (pol) genes dinB (encoding pol 65 IV) and umuDC (encoding pol V), and DNA polymerase II in addition to many other genes functions. In the absence of a

24

functional SOS response (i.e. in the presence of repressors as disclosed herein), cells are sensitive to DNA damaging agents. McKenzie et al., PNAS, 2000; 6646-6651; Michel, PLos Biology, 2005; 3; e255, and which are incorporated in their entirety herein by reference. A "non-SOS gene" also includes a "bacterial defense gene" and refers to genes expressed by a bacteria or a microorganism which serve protect the bacteria or microorganism from cell death, for example from being killed or growth suppressed by an antimicrobial agent. Typically, inhibition or knocking out such non-SOS defense genes increases the susceptibility of a microorganism such as bacteria to an antimicrobial agent. A non-SOS gene" or "bacterial defense gene" is not part of the SOS-response network, but still serve as protective functions to prevent microorganism cell death. In certain conditions, some non-SOS genes and/or bacterial defense genes can be expressed (i.e. upregulated) on DNA damage or in stressful conditions. Examples of a non-SOS gene is soxS, which is repressed by soxR, and examples of defense genes are any gene listed in Table 2.

The term "repressor" as used herein, refers to a protein that binds to an operator of a gene preventing the transcription of the gene. Accordingly, a repressor can effectively "suppress" or inhibit the transcription of a gene. The binding affinity of repressors for the operator can be affected by other molecules, such as inducers, which bind to repressors and decrease their binding to the operator, while co-repressors increase the binding. The paradigm of repressor proteins is the lactose repressor protein that acts on the lac operon and for which the inducers are β - galactosides such as lactose, it is a polypeptide of 360 amino acids that is active as a tetramer. Other examples are the lambda repressor protein of lambda bacteriophage that prevents the transcription of the genes required for the lytic cycle leading to lysogeny and the cro protein, also of lambda, which represses the transcription of the lambda repressor protein establishing the lytic cycle. Both of these are active as dimers and have a common structural feature the helix turn helix motif that is thought to bind to DNA with the helices fitting into adjacent major grooves. Useful repressors according to the present invention include, but are not limited to lexA, marR, arc, soxR, fur, crp, icdA, or craA or modified version thereof.

The term "antimicrobial agent" as used herein refers to any entity with antimicrobial activity, i.e. the ability to inhibit the growth and/or kill bacterium, for example gram positive- and gram negative bacteria. An antimicrobial agent is any agent which results in inhibition of growth or reduction of viability of a bacteria by at least about 30% or at least about 40%, or at least about 50% or at least about 60% or at least about 70% or more than 70%, or any integer between 30% and 70% or more, as compared to in the absence of the antimicrobial agent. Stated another way, an antimicrobial agent is any agent which reduces a population of antimicrobial cells, such as bacteria by at least about 30% or at least about 40%, or at least about 50% or at least about 60% or at least about 70% or more than 70%, or any integer between 30% and 70% as compared to in the absence of the antimicrobial agent. In one embodiment, an antimicrobial agent is an agent which specifically targets a bacteria cell. In another embodiment, an antimicrobial agent modifies (i.e. inhibits or activates or increases) a pathway which is specifically expressed in bacterial cells. In some embodiments, an antimicrobial agent does not include the following agents; chemotherapeutic agent, a toxin protein expressed by a bacteria or other microorganism (i.e. a bacterial toxin protein) and the like. An antimicrobial agent can include any chemical, peptide (i.e. an antimicrobial peptide), peptidomimetic, entity or moiety, or analogues of hybrids

thereof, including without limitation synthetic and naturally occurring non-proteinaceous entities. In some embodiments, an antimicrobial agent is a small molecule having a chemical moiety. For example, chemical moieties include unsubstituted or substituted alkyl, aromatic or heterocyclyl moieties including macrolides, leptomycins and related natural products or analogues thereof. Antimicrobial agents can be any entity known to have a desired activity and/or property, or can be selected from a library of diverse compounds.

The term "agent" as used herein and throughout the application is intended to refer to any means such as an organic or inorganic molecule, including modified and unmodified nucleic acids such as antisense nucleic acids, RNAi, such as siRNA or shRNA, peptides, peptidomimetics, receptors, ligands, and antibodies, aptamers, polypeptides, nucleic acid 15 analogues or variants thereof.

The term "antimicrobial peptide" as used herein refers to any peptides with antimicrobial activity, i.e. the ability to inhibit the growth and/or kill bacterium, for example gram positive- and gram negative bacteria. The term antimicrobial 20 peptides encompasses all peptides that have antimicrobial activity, and are typically, for example but not limited to, short proteins, generally between 12 and 50 amino acids long, however larger proteins with such as, for example lysozymes are also encompassed as antimicrobial peptides in the present 25 invention. Also included in the term antimicrobial peptide are antimicrobial peptidomimetics, and analogues or fragments thereof. The term "antimicrobial peptide" also includes all cyclic and non-cyclic antimicrobial peptides, or derivatives or variants thereof, including tautomers, see Li et al. JACS, 30 2006, 128: 5776-85 and world-wide-web at //aps.unmc.edu, at /AP/main.php for examples, which are incorporated herein in their entirety by reference. In some embodiments, the antimicrobial peptide is a lipopeptide, and in some embodiments the lipopeptide is a cyclic lipopeptide. The lipopeptides 35 include, for example but not limited to, the polymyxin class of antimicrobial peptides.

The term "microorganism" includes any microscopic organism or taxonomically related macroscopic organism within the categories algae, bacteria, fungi, yeast and protozoa or the like. It includes susceptible and resistant microorganisms, as well as recombinant microorganisms. Examples of infections produced by such microorganisms are provided herein. In one aspect of the invention, the antimicrobial agents and enhancers thereof are used to target microorganisms in order to prevent and/or inhibit their growth, and/or for their use in the treatment and/or prophylaxis of an infection caused by the microorganism, for example multi-drug resistant microorganisms and gram-negative microorganisms. In some embodiments, gram-negative microorganisms are also

The anti-pathogenic aspects of the invention target the broader class of "microorganism" as defined herein. However, given that a multi-drug resistant microorganism is so difficult to treat, the antimicrobial agent and inhibitor-engineered bacteriophage and/or repressor-engineered bacteriophage in the context of the anti-pathogenic aspect of the invention is suited to treating all microorganisms, including for example multi-drug resistant microorganisms, such as bacterium and multi-drug resistant bacteria.

Unless stated otherwise, in the context of this specification, the use of the term "microorganism" alone is not limited to "multi-drug resistant organism", and encompasses both drugsusceptible and drug-resistant microorganisms. The term "multi-drug resistant microorganism" refers to those organisms that are, at the very least, resistant to more than two antimicrobial agents such as antibiotics in different antibiotic

classes. This includes those microorganisms that have more resistance than those that are resistant to three or more antibiotics in a single antibiotic class. This also includes microorganisms that are resistant to a wider range of antibiotics, i.e. microorganisms that are resistant to one or more classes of antibiotics.

26

The term "persistent cell" or "persisters" are used interchangeably herein and refer to a metabolically dormant subpopulation of microorganisms, typically bacteria, which are not sensitive to antimicrobial agents such as antibiotics. Persisters typically are not responsive (i.e. are not killed by the antibiotics) as they have non-lethally downregulated the pathways on which the antimicrobial agents act i.e. the persister cells have down regulated the pathways which are normally inhibited or corrupted by the antimicrobial agents, such as the transcription, translation, DNA replication and cell wall biosynthesis pathways. Persisters can develop at non-lethal (or sub-lethal) concentrations of the antimicrobial agent.

The term "analog" as used herein refers to a composition that retains the same structure or function (e.g., binding to a receptor) as a polypeptide or nucleic acid herein. Examples of analogs include peptidomimetics, peptide nucleic acids, small and large organic or inorganic compounds, as well as derivatives and variants of a polypeptide or nucleic acid herein. The term "analog" as used herein refers to a composition that retains the same structure or function (e.g., binding to a receptor) as a polypeptide or nucleic acid herein.

The term "infection" or "microbial infection" which are used interchangeably herein refers to in its broadest sense, any infection caused by a microorganism and includes bacterial infections, fungal infections, yeast infections and protozomal infections.

The term "treatment and/prophylaxis" refers generally to afflicting a subject, tissue or cell to obtain a desired pharmacologic arid/or physiologic effect, which in the case of the methods of this invention, include reduction or elimination of microbial infections or prevention of microbial infections. The methods as disclosed herein can be used prophylactically for example in instances where an individual is susceptible for infections or re-infection with a particular bacterial strain or a combination of such strains. For example, microbial infections such as bacterial infections such as biofilms can occur on any surface where sufficient moisture and nutrients are present. One such surface is the surface of implanted medical devices, such as catheters, heart valves and joint replacements. In particular, catheters are associated with infection by many biofilm forming organisms such as Staphylococcus epidermidis, Staphylococcus aureus, Pseudomonas aeruginosa, Enterococcus faecalis and Candida albicans which frequently result in generalized blood stream infection. In a subject identified to have a catheter infected with bacterial, such as for example, a bacterial infected central venous catheter (CVC), the subject can have the infected catheter removed and can be treated by the methods and compositions as disclosed herein comprising an engineered bacteriophage and antimicrobial agent to eliminate the bacterial infection. Furthermore, on removal of the infected catheter and its replacement with a new catheter, the subject can also be administered the compositions comprising engineered bacteriophages and antimicrobial agents as disclosed herein on a prophylaxis basis to prevent re-infection or the re-occurrence of the bacterial infection. Alternatively, a subject can be administered the compositions as disclosed herein comprising engineered bacteriophages and antimicrobial agents on a prophylaxis basis on initial placement of the catheter to prevent any antimicrobial infection such as a bacterial biofilm infection. The effect can be prophylactic in terms of com-

pletely or partially preventing a disease or sign or symptom thereof, and/or can be therapeutic in terms of a partial or complete cure of a disease.

As used herein, the term "effective amount" is meant an amount of antimicrobial agent and/or inhibitor-engineered 5 bacteriophages or repressor-engineered bacteriophages effective to yield a desired decrease in bacteria or increase to increase the efficacy of antimicrobial agent as compared to the activity of the antimicrobial agent alone (i.e. without the engineered bacteriophages as disclosed herein). The term 10 "effective amount" as used herein refers to that amount of composition necessary to achieve the indicated effect, i.e. a reduction of the number of viable microorganisms, such as bacteria, by at reduction of least 5%, at least 10%, by at least 20%, by at least 30% . . . at least 35%, . . . at least 50%, . . . at 15 least 60%, . . . at least 90% or any reduction of viable microorganism in between. As used herein, the effective amount of the bacteriophage as disclosed herein is the amount sufficient to enhance the effect of the antimicrobial agents by at least . . . 5%, at least 10%, . . . at least 15%, . . . at least 20 20%, . . . at least 25%, . . . at least 35%, . . . at least 50%, . . . at least 60%, . . . at least 90% and all amounts in-between as compared to use of the antimicrobial agent alone. Or alternatively result in the same efficacy of the antimicrobial effect with less (i.e. for example by about 10%, or about 15%, ... or 25 about 20%, . . . or about 25%, . . . or about 35%, . . . or about $50\%, \ldots$ or about $60\%, \ldots$ or more than 60% less) amount or dose of the antimicrobial agents as compared to its use alone to achieve the same efficacy of antimicrobial effect. The "effective amount" or "effective dose" will, obviously, vary 30 with such factors, in particular, the strain of bacteria being treated, the strain of bacteriophage being used, the genetic modification of the bacteriophage being used, the antimicrobial agent, as well as the particular condition being treated, the physical condition of the subject, the type of subject being 35 treated, the duration of the treatment, the route of administration, the type of antimicrobial agent and/or enhancer of antimicrobial agent, the nature of concurrent therapy (if any), and the specific formulations employed, the ratio of the antimicrobial agent and/or enhancers antimicrobial agent compo- 40 nents to each other, the structure of each of these components or their derivatives. The term "effective amount" when used in reference to administration of the compositions comprising an antimicrobial agent and a engineered bacteriophage as disclosed herein to a subject refers to the amount of the 45 compositions—to reduce or stop at least one symptom of the disease or disorder, for example a symptom or disorder of the microorganism infection, such as bacterial infection. For example, an effective amount using the methods as disclosed herein would be considered as the amount sufficient to reduce 50 a symptom of the disease or disorder of the bacterial infection by at least 10%. An effective amount as used herein would also include an amount sufficient to prevent or delay the development of a symptom of the disease, alter the course of a symptom disease (for example but not limited to, slow the 55 progression of a symptom of the disease), or reverse a symptom of the disease.

As used herein, a "pharmaceutical carrier" is a pharmaceutically acceptable solvent, suspending agent or vehicle for delivering the combination of antimicrobial agent and/or 60 inhibitor-engineered bacteriophages or repressor-engineered bacteriophages to the surface infected with bacteria or to a subject. The carrier can be liquid or solid and is selected with the planned manner of administration in mind. Each carrier must be pharmaceutically "acceptable" in the sense of being 65 compatible with other ingredients of the composition and non injurious to the subject.

28

As used herein, "gene silencing" or "gene silenced" in reference to an activity of in RNAi molecule, for example a siRNA or miRNA refers to a decrease in the mRNA level in a cell for a target gene by at least about 5%, about 10%, about 20%, about 30%, about 40%, about 50%, about 60%, about 70%, about 80%, about 90%, about 95%, about 99%, about 100% of the mRNA level found in the cell without the presence of the miRNA or RNA interference molecule. In one preferred embodiment, the mRNA levels are decreased by at least about 70%, about 80%, about 90%, about 95%, about 99%, about

As used herein, the term "RNAi" refers to any type of interfering RNA, including but not limited to, siRNAi, shR-NAi, endogenous microRNA and artificial microRNA. For instance, it includes sequences previously identified as siRNA, regardless of the mechanism of down-stream processing of the RNA (i.e. although siRNAs are believed to have a specific method of in vivo processing resulting in the cleavage of mRNA, such sequences can be incorporated into the vectors in the context of the flanking sequences described herein).

As used herein an "siRNA" refers to a nucleic acid that forms a double stranded RNA, which double stranded RNA has the ability to reduce or inhibit expression of a gene or target gene when the siRNA is present or expressed in the same cell as the target gene, for example Lp-PLA₂. The double stranded RNA siRNA can be formed by the complementary strands. In one embodiment, a siRNA refers to a nucleic acid that can form a double stranded siRNA. The sequence of the siRNA can correspond to the full length target gene, or a subsequence thereof. Typically, the siRNA is at least about 15-50 nucleotides in length (e.g., each complementary sequence of the double stranded siRNA is about 15-50 nucleotides in length, and the double stranded siRNA is about 15-50 base pairs in length, preferably about 19-30 base nucleotides, preferably about 20-25 nucleotides in length, e.g., 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, or 30 nucleotides in length).

As used herein "shRNA" or "small hairpin RNA" (also called stem loop) is a type of siRNA. In one embodiment, these shRNAs are composed of a short, e.g. about 19 to about 25 nucleotide, antisense strand, followed by a nucleotide loop of about 5 to about 9 nucleotides, and the analogous sense strand. Alternatively, the sense strand can precede the nucleotide loop structure and the antisense strand can follow.

The terms "microRNA" or "miRNA" are used interchangeably herein are endogenous RNAs, some of which are known to regulate the expression of protein-coding genes at the posttranscriptional level. Endogenous microRNA are small RNAs naturally present in the genome which are capable of modulating the productive utilization of mRNA. The term artificial microRNA includes any type of RNA sequence, other than endogenous microRNA, which is capable of modulating the productive utilization of mRNA. MicroRNA sequences have been described in publications such as Lim, et al., Genes & Development, 17, p. 991-1008 (2003), Lim et al Science 299, 1540 (2003), Lee and Ambros Science, 294, 862 (2001), Lau et al., Science 294, 858-861 (2001), Lagos-Quintana et al, Current Biology, 12, 735-739 (2002), Lagos Quintana et al, Science 294, 853-857 (2001), and Lagos-Quintana et al, RNA, 9, 175-179 (2003), which are incorporated by reference. Multiple microRNAs can also be incorporated into a precursor molecule. Furthermore, miRNA-like stem-loops can be expressed in cells as a vehicle to deliver artificial miRNAs and short interfering RNAs (siR-NAs) for the purpose of modulating the expression of endogenous genes through the miRNA and or RNAi pathways.

As used herein, "double stranded RNA" or "dsRNA" refers to RNA molecules that are comprised of two strands. Double-stranded molecules include those comprised of a single RNA molecule that doubles back on itself to form a two-stranded structure. For example, the stem loop structure of the progenitor molecules from which the single-stranded miRNA is derived, called the pre-miRNA (Bartel et al. 2004. Cell 116: 281-297), comprises a dsRNA molecule.

The terms "patient", "subject" and "individual" are used interchangeably herein, and refer to an animal, particularly a human, to whom treatment including prophylaxis treatment is provided. The term "subject" as used herein refers to human and non-human animals. The term "non-human animals" and "non-human mammals" are used interchangeably herein includes all vertebrates, e.g., mammals, such as non-human 15 primates, (particularly higher primates), sheep, dog, rodent (e.g. mouse or rat), guinea pig, goat, pig, cat, rabbits, cows, and non-mammals such as chickens, amphibians, reptiles etc. In one embodiment, the subject is human. In another embodiment, the subject is an experimental animal or animal substi- 20 tute as a disease model. Suitable mammals also include members of the orders Primates, Rodentla, Lagomorpha, Cetacea, Homo sapiens, Carnivora, Perissodactyla and Artiodactyla. Members of the orders Perissodactyla and Artiodactyla are included in the invention because of their similar biology and 25 economic importance, for example but not limited to many of the economically important and commercially important animals such as goats, sheep, cattle and pigs have very similar biology and share high degrees of genomic homology.

The term "gene" used herein can be a genomic gene comprising transcriptional and/or translational regulatory sequences and/or a coding region and/or non-translated sequences (e.g., introns, 5'- and 3'-untranslated sequences and regulatory sequences). The coding region of a gene can be a nucleotide sequence coding for an amino acid sequence or a functional RNA, such as tRNA, rRNA, catalytic RNA, siRNA, miRNA and antisense RNA. A gene can also be an mRNA or cDNA corresponding to the coding regions (e.g. exons and miRNA) optionally comprising 5'- or 3' untranslated sequences linked thereto. A gene can also be an amplified nucleic acid molecule produced in vitro comprising all or a part of the coding region and/or 5'- or 3'-untranslated sequences linked thereto.

The term "gene product(s)" as used herein refers to include RNA transcribed from a gene, or a polypeptide encoded by a 45 gene or translated from RNA.

The term "inhibit" or "reduced" or "reduce" or "decrease" as used herein generally means to inhibit or decrease the expression of a gene or the biological function of the protein (i.e. an antibiotic resistance protein) by a statistically signifi- 50 cant amount relative to in the absence of an inhibitor. The term "inhibition" or "inhibit" or "reduce" when referring to the activity of an antimicrobial agent or composition as disclosed herein refers to prevention of, or reduction in the rate of growth of the bacteria. Inhibition and/or inhibit when used in 55 the context to refer to an agent that inhibits an antibiotic resistance gene and/or cell survival refers to the prevention or reduction of activity of a gene or gene product, that when inactivated potentiates the activity of an antimicrobial agent. However, for avoidance of doubt, "inhibit" means statisti- 60 cally significant decrease in activity of the biological function of a protein by at least about 10% as compared to in the absence of an inhibitor, for example a decrease by at least about 20%, at least about 30%, at least about 40%, at least about 50%, or least about 60%, or least about 70%, or least 65 about 80%, at least about 90% or more, up to and including a 100% inhibition (i.e. complete absence of an antibiotic resis30

tance gene protein in the presence of an inhibitor), or any decrease in biological activity of the protein (i.e. of an antibiotic resistance gene protein) between 10-100% as compared to a in the absence of an inhibitor.

The terms "activate" or "increased" or "increase" as used in the context of biological activity of a protein (i.e. activation of a SOS response gene) herein generally means an increase in the biological function of the protein (i.e. SOS response protein) by a statically significant amount relative to in a control condition. For the avoidance of doubt, an "increase" of activity, or "activation" of a protein means a statistically significant increase of at least about 10% as compared to the absence of an agonist or activator agent, including an increase of at least about 20%, at least about 30%, at least about 40%, at least about 50%, at least about 50%, at least about 70%, at least about 70% or more, including, for example at least 2-fold, at least 3-fold, at least 4-fold, at least 5-fold, at least 10-fold increase or greater as compared to in a control condition.

The term "nucleic acid" or "oligonucleotide" or "polynucleotide" used herein can mean at least two nucleotides covalently linked together. As will be appreciated by those in the art, the depiction of a single strand also defines the sequence of the complementary strand. Thus, a nucleic acid also encompasses the complementary strand of a depicted single strand. As will also be appreciated by those in the art, many variants of a nucleic acid can be used for the same purpose as a given nucleic acid. Thus, a nucleic acid also encompasses substantially identical nucleic acids and complements thereof. As will also be appreciated by those in the art, a single strand provides a probe for a probe that can hybridize to the target sequence under stringent hybridization conditions. Thus, a nucleic acid also encompasses a probe that hybridizes under stringent hybridization conditions.

Nucleic acids can be single stranded or double stranded, or can contain portions of both double stranded and single stranded sequence. The nucleic acid can be DNA, both genomic and cDNA, RNA, or a hybrid, where the nucleic acid can contain combinations of deoxyribo- and ribo- nucleotides, and combinations of bases including uracil, adenine, thymine, cytosine, guanine, inosine, xanthine hypoxanthine, isocytosine and isoguanine. Nucleic acids can be obtained by chemical synthesis methods or by recombinant methods.

A nucleic acid will generally contain phosphodiester bonds, although nucleic acid analogs can be included that can have at least one different linkage, e.g., phosphoramidate, phosphorothioate, phosphorodithioate, or O-methylphosphoroamidite linkages and peptide nucleic acid backbones and linkages. Other analog nucleic acids include those with positive backbones; non-ionic backbones, and non-ribose backbones, including those described in U.S. Pat. Nos. 5,235,033 and 5,034,506, which are incorporated by reference. Nucleic acids containing one or more non-naturally occurring or modified nucleotides are also included within one definition of nucleic acids. The modified nucleotide analog can be located for example at the 5'-end and/or the 3'-end of the nucleic acid molecule. Representative examples of nucleotide analogs can be selected from sugar- or backbone-modified ribonucleotides. It should be noted, however, that also nucleobase-modified ribonucleotides, i.e. ribonucleotides, containing a non naturally occurring nucleobase instead of a naturally occurring nucleobase such as uridines or cytidines modified at the 5-position, e.g. 5-(2-amino)propyl uridine, 5-bromo uridine; adenosines and guanosines modified at the 8-position, e.g. 8- bromo guanosine; deaza nucleotides, e.g. 7 deaza-adenosine; O- and N-alkylated nucleotides, e.g. N6-methyl adenosine are suitable. The 2'OH-group can be

replaced by a group selected from H. OR, R. halo, SH, SR, NH₂, NHR, NR₂ or CN, wherein R is C-C6 alkyl, alkenyl or alkynyl and halo is F, Cl, Br or I. Modifications of the ribosephosphate backbone can be done for a variety of reasons, e.g., to increase the stability and half-life of such molecules in physiological environments or as probes on a biochip. Mixtures of naturally occurring nucleic acids and analogs can be made; alternatively, mixtures of different nucleic acid analogs, and mixtures of naturally occurring nucleic acids and analogs can be made.

As used herein, the terms "administering," and "introducing" are used interchangeably and refer to the placement of the bacteriophages and/or antimicrobial agents as disclosed herein onto the surface colonized by bacteria or into a subject, such as a subject with a bacterial infection or other microorganism infection, by any method or route which results in at least partial localization of the engineered-bacteriophages and/or antimicrobial agents at a desired site. The compositions as disclosed herein can be administered by any appropriate route which results in the effective killing, elimination or control of the growth of the bacteria.

The term "vectors" is used interchangeably with "plasmid" to refer to a nucleic acid molecule capable of transporting another nucleic acid to which it has been linked A vector can be a plasmid, bacteriophage, bacterial artificial chromosome 25 or yeast artificial chromosome. A vector can be a DNA or RNA vector. A vector can be either a self replicating extrachromosomal vector or a vector which integrate into a host genome. Vectors capable of directing the expression of genes and/or nucleic acid sequence to which they are operatively 30 linked are referred to herein as "expression vectors". In general, expression vectors of utility in recombinant DNA techniques are often in the form of "plasmids" which refer to circular double stranded DNA loops which, in their vector form are not bound to the chromosome. Other expression 35 vectors can be used in different embodiments of the invention, for example, but are not limited to, plasmids, episomes, bacteriophages or viral vectors, and such vectors can integrate into the host's genome or replicate autonomously in the particular cell. Other forms of expression vectors known by those skilled in the art which serve the equivalent functions can also be used. Expression vectors comprise expression vectors for stable or transient expression encoding the DNA.

The term "analog" as used herein refers to a composition that retains the same structure or function (e.g., binding to a receptor) as a polypeptide or nucleic acid herein. Examples of 45 analogs include peptidomimetics, peptide nucleic acids, small and large organic or inorganic compounds, as well as derivatives and variants of a polypeptide or nucleic acid herein. The term "analog" as used herein refers to a composition that retains the same structure or function (e.g., binding 50 to a receptor) as a polypeptide or nucleic acid herein.

The term "derivative" or "variant" as used herein refers to a peptide, chemical or nucleic acid that differs from the naturally occurring polypeptide or nucleic acid by one or more amino acid or nucleic acid deletions, additions, substitutions or side-chain modifications. Amino acid substitutions include alterations in which an amino acid is replaced with a different naturally-occurring or a non-conventional amino acid residue. Such substitutions may be classified as "conservative", in which case an amino acid residue contained in a polypeptide is replaced with another naturally occurring amino acid of similar character either in relation to polarity, side chain functionality or size.

Substitutions encompassed by the present invention may also be "non conservative", in which an amino acid residue which is present in a peptide is substituted with an amino acid 65 having different properties, such as naturally-occurring amino acid from a different group (e.g., substituting a charged

or hydrophobic amino; acid with alanine), or alternatively, in which a naturally-occurring amino acid is substituted with a non-conventional amino acid. In some embodiments amino acid substitutions are conservative.

32

The articles "a" and "an" are used herein to refer to one or to more than one (i.e., at least one) of the grammatical object of the article. By way of example, "an element" means one element or more than one element. Thus, in this specification and the appended claims, the singular forms "a," "an," and "the" include plural references unless the context clearly dictates otherwise. Thus, for example, reference to a pharmaceutical composition comprising "an agent" includes reference to two or more agents.

As used herein, the term "comprising" means that other elements can also be present in addition to the defined elements presented. The use of "comprising" indicates inclusion rather than limitation. The term "consisting of" refers to compositions, methods, and respective components thereof as described herein, which are exclusive of any element not recited in that description of the embodiment. As used herein the term "consisting essentially of" refers to those elements required for a given embodiment. The term permits the presence of elements that do not materially affect the basic and novel or functional characteristic(s) of that embodiment of the invention.

Other than in the operating examples, or where otherwise indicated, all numbers expressing quantities of ingredients or reaction conditions used herein should be understood as modified in all instances by the term "about." The term "about" when used in connection with percentages can mean $\pm 1\%$.

This invention is further illustrated by the following examples which should not be construed as limiting. The contents of all references cited throughout this application, as well as the figures and tables are incorporated herein by reference.

It should be understood that this invention is not limited to the particular methodology, protocols, and reagents, etc., described herein and as such can vary. The terminology used herein is for the purpose of describing particular embodiments only, and is not intended to limit the scope of the present invention, which is defined solely by the claims. Other features and advantages of the invention will be apparent from the following Detailed Description, the drawings, and the claims.

Inhibitor-engineered Bacteriophages

One aspect of the present invention relates to an engineered bacteriophage which comprise a nucleic acid which encodes an agent which inhibits at least one antibiotic resistance gene or at least one cell survival gene, thereby gene silencing such genes and preventing the development of antibiotic resistance and/or increased cell viability of the bacteria in the presence of the antimicrobial agent. As discussed herein, such engineered bacteriophages which comprise a nucleic acid encoding an agent which inhibits at least one gene involved in antibiotic resistance and/or at least one cell survival gene as disclosed herein are referred to herein as "inhibitor-engineered bacteriophages".

In some embodiments, an inhibitor-engineered bacteriophage can comprise a nucleic acid encoding any type of inhibitor, such as a nucleic acid inhibitor. Nucleic acid inhibitors include, for example but are not limited to antisense nucleic acid inhibitors, oligonucleosides, RNA interference (RNAi) and paired termini (PT) antisense and variants thereof.

In some embodiments of this aspect of the invention, an inhibitor-engineered bacteriophage can encode an agent which inhibits the gene expression and/or protein function of any bacterial antibiotic resistance genes commonly known by persons of ordinary skill in the art, such as, but not limited to cat (SEQ ID NO:1), vanA (SEQ ID NO:2) or mecD (SEQ ID NO:3). In alternative embodiments, an agent can inhibit the

gene expression and/or protein function of any bacterial cell Table 1 provides the accession numbers and Gene ID numsurvival repair gene commonly known by persons of ordinary bers for examples of antibiotic resistance genes and cell surskill in the art such as, but not limited to RecA, RecB, RecC, vival genes which can be inhibited in the methods of the present invention, as well examples of as repressors which

Spot or RelA. For reference, RecA (recombinase A) can be identified by 5 Accession number: P03017 and Gene ID Seq ID GI:132224.

TABLE 1

SEQ ID SEQ ID Other Aliases: Annotation Gene ID: Other Designations:						
Gene ID numbers and SEQ ID						
Gene		Other Aliases:	Annotation	Gene ID:	Other Designations:	
	1	ECK1087, JW1087, car, cat, glcA, tgl, umg,		945651	enzymes: IIB	
vanA	2		M97297	479085	•	
		ECK2694, JW2669, lexB, recH, rnmB, srf, tif, umuB, umuR,	NC_000913.2 (2820730 2821791,		•	
recB	5	b2820,		947286	,	
recC	6	b2822, ECK2818, JW2790	NC_000913.2 (2957082 2960450, complement)	947294	exonuclease V (RecBCD complex), gamma chain	
spoT	7	b3650, ECK3640, JW3625	NC_000913.2 (3820423 3822531)	948159	bifunctional (p)ppGpp synthetase II/guanosine- 3',5'-bis pyrophosphate 3'- pyrophosphohydrolase	
relA	8	b2784, ECK2778, JW2755, RC	NC_000913.2 (29094392911673, complement)	947244	(p)ppGpp synthetase I/GTP pyrophosphokinase	
lexA	9	b4043, ECK4035, JW4003, exrA, recA, spr, tsl, umuA	NC_000913.2 (42551384255746)	948544	DNA-binding transcriptional repressor of SOS regulon	
marR	10	b1530, ECK1523, JW5248, cfxB, inaR, soxQ	NC_000913.2 (16171441617578)	945825	DNA-binding transcriptional repressor of multiple antibiotic resistance	
arc	11	P22gp18	NC_002371.2 (14793 15022)	1262795	Arc; transcriptional repressor	
soxR	12	b4063, ECK4055, JW4024, marC	NC_000913.2 (4275492 4275956)	948566	DNA-binding transcriptional dual regulator, Fe—S center for redox-sensing	
fur	13	b0683, ECK0671, JW0669	NC_000913.2 (709423 709869, complement)	945295	DNA-binding transcriptional dual regulator of siderophore biosynthesis and transport	
crp	14	b3357, ECK3345, JW5702, cap, csm	NC_000913.2 (3484142 3484774)	947867	DNA-binding transcriptional dual regulator	
icd	15	b1136, ECK1122, JW1122, icdA, icdE	NC_000913.2 (1194346 1195596)	945702	e14 prophage; isocitrate dehydrogenase, specific for NADP+	
csrA	16	b2696, ECK2691, JW2666, zfiA	NC_000913.2 (2816983 2817168, complement)	947176	pleiotropic regulatory protein for carbon source metabolism	
ompA	17	b0957, ECK0948, JW0940, con, tolG, tut	NC_000913.2 (10182361019276, complement)	945571	outer membrane protein A (3a; II*; G; d)	

34

one can use in repressor-engineered bacteriophages.

In some embodiments, one can use a modular design strategy in which bacteriophage kill bacteria in a species-specific manner are engineered to express at least one inhibitor of at least one antibiotic gene and/or a cell survival gene, or express at least one repressor of a SOS response gene. For 5 example, in some embodiments, the bacteriophage can express an nucleic acid inhibitor, such as an antisense nucleic acid inhibitor or antisense RNA (asRNA) which inhibits at least one, or at least two or at least three antibiotic genes and/or a cell survival gene, such as, but not limited to cat (SEQ ID NO:1), vanA (SEQ ID NO:2) mecD (SEQ ID NO:3), RecA (SEQ ID NO:4), RecB (SEQ ID NO:5), RecC (SEQ ID NO:6), Spot (SEQ ID NO:7) or RelA (SEQ ID NO:8).

Some aspects of the present invention are directed to use of a inhibitor-engineered bacteriophage as an adjuvants to an 15 antimicrobial agent, where an inhibitor-engineered bacteriophage encodes at least one inhibitor to an antimicrobial or antibacterial resistance gene in the bacteria. Previous uses of antibiotic resistance genes have been used to increase the susceptibility of bacteria to antimicrobial agents. For 20 example, US patent application US2002/0076722 discusses a method of improving susceptibility of bacteria to antibacterial agents by identifying gene loci which decrease the bacterium's susceptibility to antibacterial agents, and identify OftX, WbbL, Slt, and Wza as such loci. However, in contrast 25 to the present application, US2002/0076722 does not teach method to inhibit the loci to increase the bacterial susceptibility to antibacterial agents. Similarly, U.S. Pat. No. 7,125, 622 discusses a method to identify bacterial antibiotic resistance genes by analyzing pools of bacterial genomic 30 fragments and selecting those fragments which hybridize or have high homology (using computer assisted in silico methodologies) to numerous known bacterial resistance genes. The U.S. Pat. No. 7,125,622 discloses a number of bacterial resistance genes, including; katG, rpoB, rpsL, ampC, beta-35 lactamases, aminoglycoside kinases, mexA, mexB, oprM, ermA, carA, ImrA, ereA, vgbA, InvA, mphA, tetA, tetB, pp-cat, vanA, vanH, vanR, vanX, vanY, vanZ, folC, folE, folP, and folk, which are encompassed as targets for the inhibitors in an inhibitor-engineered bacteriophage as discussed herein. 40 However, in contrast to the present application, U.S. Pat. No. 7,125,622 does not teach method to inhibit the bacterial resistance genes using an inhibitor-engineered bacteriophage of the present invention, or their inhibition by such an inhibitorengineered bacteriophage in combination with an antimicro- 45 bial agent. Similarly, International Application WO2008/ 110840 discusses the use of six different bacteriophages (NCIMB numbers 41174-41179) to increase sensitivity of bacteria to antibiotics. However, WO2008/110840 but does not teach genetically modifying such bacteriophages to 50 inhibit bacterial resistance genes or repressing SOS genes. While there are some reports of modifying bacteriophages to increase their effectiveness of killing bacteria, previous studies have mainly focused on optimizing method to degrade bacteria biofilms, such as, for example introducing a lysase 55 enzyme such as alginate lyse (discussed in International Application WO04/062677); or modifying bacteriophages to inhibit the cell which propagates the bacteriophage, such introducing a KIL gene such as the Holin gene in the bacteriophage (discussed in International Application WO02/ 60 034892 and WO04/046319), or introducing bacterial toxin genes such as pGef or ChpBK and Toxin A (discussed in U.S. Pat. No. 6,759,229 and Westwater et al., Antimicrobial agents and Chemotherapy, 2003., 47: 1301-1307). However, unlike the present invention the modified bacteriophages discussed in WO04/062677, WO02/034892, WO04/046319, U.S. Pat. No. 6,759,229 and Westwater et al., have not been modified to

36

target and disable the bacteria's antimicrobial resistance mechanism by inhibiting the bacterial resistance genes or expressing a repressor to a SOS gene.

An inhibitor to any antimicrobial resistance genes known to one or ordinary skill in the art is encompassed for use in the inhibitor-engineered bacteriophages disclosed herein. In addition to the antibiotic resistance genes discussed herein, other such antibiotic resistance genes which can be used include, for example, are katG, rpoB, rpsL, ampC, beta-lactamases, aminoglycoside kinases, mexA, mexB, oprM, ermA, carA, ImrA, ereA, vgbA, InvA, mphA, tetA, tetB, vanH, vanR, vanX, vanY, vanZ, folC, folE, folP, and folk which are disclosed in U.S. Pat. No. 7,125,622, which is incorporated herein in its entity by reference. Repressor-engineered Bacteriophages

In another aspect of the present invention, an engineered bacteriophage can comprise a nucleic acid encoding a repressor, or fragment thereof, of a SOS response gene or a non-SOS defense gene and as discussed previously, are referred to herein as "repressor-engineered bacteriophages."

In some embodiments of this aspect and all aspects described herein, a repressor-engineered bacteriophage can comprises a nucleic acid encoding a repressor protein, or fragment thereof of a bacterial SOS response gene, or an agent (such as a protein) which inhibits a non-SOS pathway bacterial defense gene.

Without wishing to be limited to theory, the SOS response in bacteria is an inducible DNA repair system which allows bacteria to survive sudden increases in DNA damage. For instance, when bacteria are exposed to stress they produce can defense proteins from genes which are normally in a repressed state and allow repair of damaged DNA and reactivation of DNA synthesis. The SOS response is based upon the paradigm that bacteria play an active role in the mutation of their own genomes by inducing the production of proteins during stressful conditions which facilitate mutations, including Pol II (PolB), Pol IV (dinB) and Pol V (umuD and umuC). Inhibition of these proteins, such as Pol II, Pol IV and Pol V or prevention of their derepression by inhibition of LexA cleavage is one strategy to prevent the development of antibiotic-resistant bacteria. The SOS response is commonly triggered by single-stranded DNA, which accumulates as a result of either DNA damage or problematic replication or on bacteriophage infection. In some situations antibiotics trigger the SOS response, as some antibiotics, such as fluoroquinolones and β-lactams induce antibiotic-mediated DNA damage. The SOS response is discussed in Benedicte Michel, PLos Biology, 2005; 3; 1174-1176; Janion et al., Acta Biochemica Polonica, 2001; 48; 599-610 and Smith et al., 2007, 9; 549-555, and Cirz et al., PLoS Biology, 2005; 6; 1024-1033, and are incorporated herein in their entirety by reference.

In some embodiments, the repressor of an SOS response gene is, for example but not limited to, lexA (SEQ ID NO:9), or modified version thereof. In other embodiments of this aspect of the invention, a SOS response gene is, for example but is not limited to marRAB (SEQ ID NO:18), arcAB (SEQ ID NO:19) and lexO (SEQ ID NO:20).

In some embodiments of this aspect and all other aspects described herein, an inhibitor of a non-SOS pathway bacterial defense gene is soxR (SEQ ID NO: 12), or modified version thereof. In some embodiments of this aspect and all other aspects described herein, an inhibitor of a non-SOS pathway bacterial defense gene is selected from the group of: marR (SEQ ID NO:10), arc (SEQ ID NO:11), soxR (SEQ ID NO:12), fur (SEQ ID NO:13), crp (SEQ ID NO:14), icdA (SEQ ID NO:15), craA (SEQ ID NO:16) or ompA (SEQ ID NO:17) or modified version thereof. In some embodiments, a

25

30

35

40

45

50

55

60

65

non-SOS repressor expressed by a repressor-engineered bacteriophage is soxR (SEQ ID NO: 12) which represses soxS and protects against oxidative stress.

In other embodiments of this aspect of the invention, a repressor-engineered bacteriophage can express an repressor, or fragment thereof, of at least one, or at least two or at least three or more SOS response genes, such as, but not limited to lexA, marR, arc, soxR, fur, crp, icdA, craA or ompA. Other repressors known by a skilled artisan are also encompassed for use in repressor-engineered bacteriophages. In some embodiments, repressor-engineered bacteriophages are used in combination with antimicrobial agents which trigger the SOS response, or trigger DNA damage, such as, for example fluoroquinolones, ciprofloxacin and β-lactams.

In other embodiments of this aspect of the invention, an agent encoded by the nucleic acid of a repressor engineered bacteriophage which inhibits a non-SOS defense gene can inhibit any gene listed in Table 2.

TABLE 2

Examples of non-SOS defense genes which can be inhibited by a repressor or an inhibitor expressed by a repressor-engineered bacteriophage.

Table 2: Examples of non-SOS defense genes which can be inhibited by an repressor or inhibitor expressed by a repressor engineered bacteriophage.

repressor-engineered bacteriophage acrA acrB atpA bdm BW25113 cedAcysB dacA dapF dcd ddlB dedD degP deoT dinB dksA dnaK elaD emtA envC envZ. fabE fepC fis fkpB folB gntY gor gpmB gpmM gshAgshB hflK hfq hrpA hscA hscBihfAJW5115 JW5360 JW5474 lon lpdA lpp lptB mrcB

msbB

nagA

TABLE 2-continued

Examples of non-SOS defense genes which can be inhibited by a repressor or an inhibitor expressed by a repressor-engineered bacteriophage.

Table 2: Examples of non-SOS defense genes which can be inhibited by an repressor or inhibitor expressed by a repressor-engineered bacteriophage

repressor-engineere
nudB
oxyR
pal
pal
pgmB
phoP
plsX
ppiB
prfC proW
pstA
pstS
qmcA
recA
recB
recC
recG recN
recO
resA
rfaC
rfaD
rfaE
rfaG
rfaH
rffA rimK
rluB
rnt
rpe
rpiA
rplI
rpmE
rpmF
rpmJ rpoN
rpsF
rpsU
rrmJ
rseA
ruvA
ruvC sapC
sapC secG
skp
smpA
sufI
surA
tatB
tatC tolC
tolR
tonB
trxA
tusC
tusD
typA
ubiG uvrA
uvrA
uvrD
xapR
xseA
xseB
ybcN
ybdN
ybeD
ybeY ybgC
ybgF
ybhT
ybjL
ycbR

Examples of non-SOS defense genes which can be inhibited by a repressor or an inhibitor expressed by a repressor-engineered bacteriophage.

Table 2: Examples of non-SOS defense genes which can be inhibited by an repressor or inhibitor expressed by a repressor-engineered bacteriophage

yceD ychJ yciM yciS ydfP ydhT ydjI yfgC yfgL yfhH ygcO ygdD yhdP yidD	
yiiU yjjY ylcG	
ymfl yneE	

In some embodiments, a repressor-engineered bacterioph- 25 age which inhibits a non-SOS defense gene can be used in combination with selected antimicrobial agents, for example, where the repressor-engineered bacteriophage encodes an agent which inhibits a gene listed in Table 2A, such a repressor-engineered bacteriophage can be used in combination with a ciprofloxacin antimicrobial agent or a variant or analogue thereof. Similarly, in other embodiments a repressorengineered bacteriophage which inhibits a non-SOS defense gene can encode an agent which inhibits a gene listed in Table 35 2B can be used in combination with a vancomycin antimicrobial agent or a variant or analogue thereof. Similarly, in other embodiments a repressor-engineered bacteriophage which inhibits a non-SOS defense gene can encode an agent which inhibits a gene listed in Table 2C, 2D, 2E, 2F and 2G can be 40 used in combination with a rifampicin antimicrobial agent, or a ampicillin antimicrobial agent or a sulfmethaxazone antimicrobial agent or a gentamicin antimicrobial agent or a metronidazole antimicrobial agent, respectively, or a variant or analogue thereof. In some embodiments, other non-SOS 45 response genes which can be inhibited or repressed in a repressor-engineered bacteriophage includes, for example, but not limited to genes induced by DNA damage, such as DinD, DinF, DinG, Dinl, DinP, OraA, PolB, RecA, RecN, RuvA, RuvB, SbmC, Ssb, SulA, UmuC, UmuD, UvrA, 50 UvrB, and Uvr D, as discussed in Dwyer et al., Mol Systems Biology, 2007; 3; 1-15, which is incorporated herein in its entirety by reference. In another embodiment, other non-SOS response genes which can be inhibited or repressed in a repressor-engineered bacteriophage includes, for example, 55 but not limited to genes induced by oxidative damage, such as MarA, MarB, MarR, SodA and SoxS, as discussed in Dwyer et al., Mol Systems Biology, 2007; 3; 1-15, which is incorporated herein in its entirety by reference.

Susceptibility Agent-engineered Bacteriophages

Another aspect of the present invention relates to an engineered bacteriophage which comprises a nucleic acid encoding an agent, such as but not limited to a protein, which increases the susceptibility of a bacteria to an antimicrobial agent. Such herein engineered bacteriophage which comprises a nucleic acid encoding an agent which increases the susceptibility of a bacteria to an antimicrobial agent can be

40

referred to herein as an "susceptibility agent-engineered bacteriophage" or "susceptibility-engineered bacteriophage" but are also encompassed under the definition of a "repressorengineered bacteriophage" In some embodiments of this aspect, and all other aspects described herein, such an agent which increases the susceptibility of a bacteria to an antimicrobial agent is referred to as a "susceptibility agent" and refers to any agent which increases the bacteria's susceptibility to the antimicrobial agent by about at least 10% or about at 10 least 15%, or about at least 20% or about at least 30% or about at least 50% or more than 50%, or any integer between 10% and 50% or more, as compared to the use of the antimicrobial agent alone. In one embodiment, a susceptibility agent is an agent which specifically targets a bacteria cell. In another 15 embodiment, a susceptibility agent modifies (i.e. inhibits or activates) a pathway which is specifically expressed in bacterial cells. In one embodiment, a susceptibility agent is an agent which has an additive effect of the efficacy of the antimicrobial agent (i.e. the agent has an additive effect of the killing efficacy or inhibition of growth by the antimicrobial agent). In a preferred embodiment, a susceptibility agent is an agent which has a synergistic effect on the efficacy of the antimicrobial agent (i.e. the agent has a synergistic effect of the killing efficacy or inhibition of growth by the antimicrobial agent).

In one embodiment, a susceptibility agent increases the entry of an antimicrobial agent into a bacterial cell, for example, a susceptibility agent is a porin or porin-like protein, such as but is not limited to, protein OmpF, and Beta barrel porins, or other members of the outer membrane porin (OMP)) functional superfamily which include, but are not limited to those disclosed in world wide web site: "//biocyc.org/ECOLI/NEW-IMAGE?object=BC-4.1.B", or a OMP family member listed in Table 3 as disclosed herein, or a variant or fragment thereof.

TABLE 3

Examples of members of the Outer Membrane Porin (OMP) Superfamily which can be expressed as a susceptibility agent by a susceptibility-agent engineered bacteriophage.

Table 3: Members of The Outer Membrane Porin (OMP)
Functional Superfamily

bglH (carbohydrate-specific outer membrane porin, cryptic), btuB (outer membrane receptor for transport of vitamin B12, E colicins, and bacteriophage BF23).

fadL (long-chain fatty acid outer membrane transporter; sensitivity to phage T2),

fecA (outer membrane receptor; citrate-dependent iron transport, outer membrane receptor),

fepA (FepA, outer membrane receptor for ferric enterobactin (enterochelin) and colicins B and D).

0 fhuA (FhuA outer membrane protein receptor for ferrichrome, colicin M, and phages T1, T5, and phi80),

fhuE (outer membrane receptor for ferric iron uptake), fiu (putative outer membrane receptor for iron transport), lamB.

mdtQ (putative channel/filament protein),

ompA (outer membrane protein 3a (II*; G; d)), ompC,

ompF,

ompG (outer membrane porin OmpG),

ompL (predicted outer membrane porin L), ompN (outer membrane pore protein N, non-specific),

ompW (OmpW, outer membrane protein),

pgaA (partially N-deacetylated poly-?-1,6-N-acetyl-D-glucosamine outer membrane porin), phoE

tolB

tolC (TolC outer membrane channel),

tsx (nucleoside channel; receptor of phage T6 and colicin K),

ync D
 (probable Ton
B-dependent receptor $\,$

In another embodiment, a susceptibility agent is an agent, such as but not limited to a protein, which increases ironsulfur clusters in the bacteria cell and/or increases oxidative stress or hydroxyl radicals in the bacteria. Examples of a susceptibility agent which increases the iron-sulfur clusters 5 include agents which modultate (i.e. increase or decrease) the Fenton reaction to form hydroxyl radicals, as disclosed in Kahanski et al., Cell, 2007, 130; 797-810, which is incorporated herein by reference in its entirety. Examples of a susceptibility agent to be expressed by a susceptibility-engineered bacteriophage include, for example, those listed in Table 4, or a fragment or variant thereof or described in world-wide-web site "biocyc.org/ECOLI/NEW-IMAGE?type=COMPOUND&object=CPD-7". Examples of susceptibility agents which increases iron-sulfur clusters in 15 the bacteria cell include, for example but not limited to IscA, IscR, IscS and IscU. Examples of susceptibility agents which increase iron uptake and utilization and can be used as susceptibility agents include, for example but not limited to EntC, ExbB, ExbD, Fecl, FecR, FepB, FepC, Fes, FhuA, 20 FhuB, FhuC, FhuF, NrdH, Nrdl, SodA and TonB, as discussed in Dwyer et al., Mol Systems Biology, 2007; 3; 1-15, which is incorporated herein in its entirety by reference.

TABLE 4

Examples of genes which can be expressed as a susceptibility agent by a susceptibility-engineered bacteriophage to increase iron cluster formation in bacteria.

Table 4: Example of susceptibility agents which increase iron clusters

Cofactor of: serine deaminase, L-serine deaminase, L-serine deaminase, pyruvate formate-lyase activating enzyme, 2,4-dienoyl-CoA reductase Prosthetic Group of: biotin synthase, dihydroxy-acid dehydratase, dihydroxy-acid dehydratase, lysine 2,3-aminomutase, NADH: ubiquinone oxidoreductase, sulfite reductase-(NADPH), aconitase B, fiumarase A, aconitase, fiumarase B, anaerobic copropophyrinogen III oxidase, succinate dehydrogenase, nitrate reductase, flavin reductase, aconitase B, fiumarate reductase

Cofactor or Prosthetic Group of: quinolinate synthase, ribonucleoside triphosphate reductase activase, 23S ribosomal RNA 5-methyluridine methyltransferase

In some embodiments, a susceptibility agent is an agent such as CsrA, which is described in world-wide web site: "biocyc.org/ECOLI/NEW-

IMAGE?type=ENZYME&object=CPLX0-1041.

In some embodiments, a susceptibility agent is not a chemotherapeutic agent. In another embodiment, a susceptibility agent is not a toxin protein, and in another embodiment, a susceptibility agent is not a bacterial toxin protein or molecule.

Modification of Inhibitor-engineered Bacteriophages, 50 Repressor-engineered Bacteriophages and Susceptibilityagent Engineered Bacteriophages

In another embodiment, an inhibitor-engineered bacteriophage and/or a repressor-engineered bacteriophage and/or a susceptibility-engineered bacteriophage can be further be 55 modified to comprise nucleic acids which encode phage resistant genes, for example any phage resistant gene known by persons of ordinary skill in the art, such as, but not limited to AbiZ (as disclosed in U.S. Pat. No. 7,169,911 which is incorporated herein by reference), \sin_{2009} , $\sin_{II,409}$, $\sin_{F7/2.4}$, orf2, 60 orf258, orf2(M), olfD, orf304, orfB, orf142, orf203, orf3 ψ , orf2 ψ gp34, gp33, gp32, gp25, glo, orfl, SieA, SieB, imm, sim, rexB (McGrath et al., Mol Microbiol, 2002, 43; 509-520).

In another embodiment, the inhibitor-engineered bacteriophages and/or repressor-engineered bacteriophages and/or a susceptibility-engineered bacteriophage can be further be

42

modified to comprise nucleic acids which encode enzymes which assist in breaking down or degrading the biofilm matrix, for example any phage resistant gene known as a biofilm degrading enzyme by persons of ordinary skill in the art, such as, but not limited to Dispersin D aminopeptidase, amylase, carbohydrase, carboxypeptidase, catalase, cellulase, chitinase, cutinase, cyclodextrin glycosyltransferase, deoxyribonuclease, esterase, alpha-galactosidase, beta-galactosidase, glucoamylase, alpha-glucosidase, beta-glucosidase, haloperoxidase, invertase, laccase, lipase, mannosidase, oxidase, pectinolytic enzyme, peptidoglutaminase, peroxidase, phytase, polyphenoloxidase, proteolytic enzyme, ribonuclease, transglutaminase, xylanase or lyase. In other embodiments, the enzyme is selected from the group consisting of cellulases, such as glycosyl hydroxylase family of cellulases, such as glycosyl hydroxylase 5 family of enzymes also called cellulase A; polyglucosamine (PGA) depolymerases; and colonic acid depolymerases, such as 1,4-Lfucodise hydrolase (see, e.g., Verhoef R. et al., Characterization of a 1.4-beta-fucoside hydrolase degrading colanic acid. Carbohydr Res. 2005 Aug. 15; 340(11):1780-8), depolymerazing alginase, and DNase I, or combinations thereof, as disclosed in the methods as disclosed in U.S. patent application Ser. No. 11/662,551 and International Patent Application Wo2006/137847 and provisional patent application 61/014, 518, which are specifically incorporated herein in their entirety by reference.

In another embodiment, the inhibitor-engineered bacteriophages and/or repressor-engineered bacteriophages and/or a susceptibility-engineered bacteriophage can be further be modified in a species-specific manner, for example, one can modify or select the bacteriophage on the basis for its infectivity of specific bacteria.

A bacteriophage to be engineered or developed into an inhibitor-engineered bacteriophage or repressor-engineered bacteriophage or a susceptibility-engineered bacteriophage can be any bacteriophage as known by a person of ordinary skill in the art. In some embodiments, an inhibitor-engineered bacteriophage or a repressor-engineered bacteriophage or a susceptibility-engineered bacteriophage is derived from any or a combination of bacteriophages listed in Table 5.

In some embodiments, a bacteriophage which is engineered to become an engineered bacteriophage as disclosed herein is a lytic bacteriophage or lysogenic bacteriophage, or any bacteriophage that infects E. coli, P. aeriginosa, S. aureaus, E. facalis and the like. Such bacteriophages are well known to one skilled in the art and are listed in Table 5, and include, but are not limited to, lambda phages, M13, T7, T3, and T-even and T-even like phages, such as T2, and T4, and RB69; also phages such as Pfl, Pf4, Bacteroides fragilis phage B40-8 and coliphage MS-2 can be used. For example, lambda phage attacks E. coli by attaching itself to the outside of the bacteria and injecting its DNA into the bacteria. Once injected into its new host, a bacteriophage uses E. coli's genetic machinery to transcribe its genes. Any of the known phages can be engineered to express an agent that inhibits an antibiotic resistance gene or cell survival gene, or alternatively express a repressor agent or an inhibitor of a non-SOS defense gene for a repressor-engineered bacteriophage, or express a susceptibility agent for a susceptibility-engineered bacteriophage as described herein.

In some embodiments, bacteriophages which have been engineered to be more efficient cloning vectors or naturally lack a gene important in infecting all bacteria, such as male and female bacteria can be used to generate engineered bacteriophages as disclosed herein. Typically, bacteriophages have been engineered to lack genes for infecting all variants

and species of bacteria can have reduced capacity to replicate in naturally occurring bacteria thus limiting the use of such phages in degradation of biofilm produced by the naturally occurring bacteria.

For example, the capsid protein of phage T7, gene 10, 5 comes in two forms, the major product 10A (36 kDa) and the minor product 10B (41 kDa) (Condron, B. G., Atkins, J. F., and Gesteland, R. F. 1991. Frameshifting in gene 10 of bacteriophage T7. J. Bacteriol. 173:6998-7003). Capsid protein 10B is produced by frameshifting near the end of the coding region of 10A. NOVAGEN® modified gene 10 in T7 to remove the frameshifting site so that only 10B with the attached user-introduced peptide for surface display is produced (U.S. Pat. No. 5,766,905. 1998. Cytoplasmic bacteriophage display system, which is incorporated in its entirety herein by reference). The 10B-enzyme fusion product is too large to make up the entire phage capsid because the enzymes that are typically introduced into phages, such as T7, are large (greater than a few hundred amino acids). As a result, T7 select 20 10-3b must be grown in host bacterial strains that produce wild-type 10A capsid protein, such as BLT5403 or BLT5615, so that enough 10A is available to be interspersed with the 10B-enzyme fusion product to allow replication of phage (U.S. Pat. No. 5,766,905. 1998. Cytoplasmic bacteriophage 25 display system, which is incorporated in its entirety herein by reference). However, because most biofilm-forming E. coli do not produce wild-type 10A capsid protein, this limits the ability of T7select 10-3b displaying large enzymes on their surface to propagate within and lyse some important strains of 30 E. coli. Accordingly, in some embodiments, the present invention provides genetically engineered phages that in addition to comprising inhibitors to cell survival genes or antibiotic resistance genes, or nucleic acids encoding repressor proteins, also express all the essential genes for virus 35 replication in naturally occurring bacterial strains. In one embodiment, the invention provides an engineered T7select 10-3b phage that expresses both cellulase and 10A capsid

It is known that wild-type T7 does not productively infect 40 male (F plasmid-containing) *E. coli* because of interactions between the F plasmid protein PifA and T7 genes 1.2 or 10 (Garcia, L. R., and Molineux, I. J. 1995. Incomplete entry of bacteriophage T7 DNA into F plasmid-containing *Escherichia coli*. J. Bacteriol. 177:4077-4083.). F plasmid-containing *E. coli* infected by T7 die but do not lyse or release large numbers of T7 (Garcia, L. R., and Molineux, I. J. 1995. Incomplete entry of bacteriophage T7 DNA into F plasmid-containing *Escherichia coli*. J. Bacteriol. 177:4077-4083). Wild-type T3 grows normally on male cells because of T3's 50 gene 1.2 product (Garcia, L. R., and Molineux, I. J. 1995, Id.). When T3 gene 1.2 is expressed in wild-type T7, T7 is able to productively infect male cells (Garcia, L. R., and Molineux, I. J. 1995. Id).

Because many biofilm-producing *E. coli* contain the F 55 plasmid (Ghigo, et al., 2001. Natural conjugative plasmids induce bacterial biofilm development. Nature. 412:442-445), it is important, although not necessary, for an engineered bacteriophage to be able to productively infect also male cells. Therefore, in addition to engineering the phage to display a biofilm degrading enzyme on its surface, one can also engineer it to express the gene necessary for infecting the male bacteria. For example, one can use the modification described by Garcia and Molineux (Garcia, L. R., and Molineux, I. J. 1995. Incomplete entry of bacteriophage T7 65 DNA into F plasmid-containing *Escherichia coli*. J. Bacteriol. 177:4077-4083) to express T3 gene 1.2 in T7.

44

Nucleic Acid Inhibitors of Antibiotic Resistance Genes and/ or Cell Survival Genes for Inhibitor-engineered Bacteriophages or Nucleic Acid Inhibitors of Non-SOS Defense Genes in Repressor-engineered Bacteriophages.

In some embodiments of aspects of the invention involving inhibitor-engineered bacteriophages, agents that inhibit an antibiotic resistance gene and/or a cell survival gene is a nucleic acid. In another embodiments, repressor-engineered bacteriophages comprise nucleic acids which inhibit non-SOS defense genes, such as those listed in Table 2, and Tables 2A-2F. An antibiotic resistance gene and/or cell survival gene and/or non-SOS defense gene can be inhibited by inhibition of the expression of such antibiotic resistance proteins and/or cell survival polypeptide or non-SOS defense gene or by "gene silencing" methods commonly known by persons of ordinary skill in the art. A nucleic acid inhibitor of an antibiotic resistance gene and/or a cell survival gene or non-SOS defense gene, includes for example, but is not limited to, RNA interference-inducing (RNAi) molecules, for example but are not limited to siRNA, dsRNA, stRNA, shRNA, miRNA and modified versions thereof, where the RNA interference molecule gene silences the expression of the antibiotic resistance gene and/or cell survival gene non SOS-defense gene. In some embodiments, the nucleic acid inhibitor of an antibiotic resistance gene and/or cell survival gene and/or non-SOS defense gene is an anti-sense oligonucleic acid, or a nucleic acid analogue, for example but are not limited to DNA, RNA, peptide-nucleic acid (PNA), pseudo-complementary PNA (pc-PNA), or locked nucleic acid (LNA) and the like. In alternative embodiments, the nucleic acid is DNA or RNA, and nucleic acid analogues, for example PNA, pcPNA and LNA. A nucleic acid can be single or double stranded, and can be selected from a group comprising nucleic acid encoding a protein of interest, oligonucleotides, PNA, etc. Such nucleic acid inhibitors include for example, but are not limited to, a nucleic acid sequence encoding a protein that is a transcriptional repressor, or an antisense molecule, or a ribozyme, or a small inhibitory nucleic acid sequence such as a RNAi, an shRNAi, an siRNA, a micro RNAi (miRNA), an antisense oligonucleotide etc.

In some embodiments, a nucleic acid inhibitor of an antibiotic resistance gene and/or a cell survival gene and/or non-SOS defense gene can be for example, but not are limited to, paired termini antisense, an example of which is disclosed in FIG. 8 and disclosed in Nakashima, et al., (2006) Nucleic Acids Res 34: e138, which in incorporated herein in its entirety by reference.

In some embodiments of this aspect and all aspects described herein, a single-stranded RNA (ssRNA), a form of RNA endogenously found in eukaryotic cells can be used to form an RNAi molecule. Cellular ssRNA molecules include messenger RNAs (and the progenitor pre-messenger RNAs), small nuclear RNAs, small nucleolar RNAs, transfer RNAs and ribosomal RNAs. Double-stranded RNA (dsRNA) induces a size-dependent immune response such that dsRNA larger than 30 bp activates the interferon response, while shorter dsRNAs feed into the cell's endogenous RNA interference machinery downstream of the Dicer enzyme.

RNA interference (RNAi) provides a powerful approach for inhibiting the expression of selected target polypeptides. RNAi uses small interfering RNA (siRNA) duplexes that target the messenger RNA encoding the target polypeptide for selective degradation. siRNA-dependent post-transcriptional silencing of gene expression involves cutting the target messenger RNA molecule at a site guided by the siRNA.

RNA interference (RNAi) is an evolutionally conserved process whereby the expression or introduction of RNA of a

sequence that is identical or highly similar to a target gene results in the sequence specific degradation or specific posttranscriptional gene silencing (PTGS) of messenger RNA (mRNA) transcribed from that targeted gene (see Coburn, G. and Cullen, B. (2002) J. of Virology 76(18):9225), thereby 5 inhibiting expression of the target gene. In one embodiment, the RNA is double stranded RNA (dsRNA). This process has been described in plants, invertebrates, and mammalian cells. In nature, RNAi is initiated by the dsRNA-specific endonuclease Dicer, which promotes processive cleavage of long dsRNA into double-stranded fragments termed siRNAs. siR-NAs are incorporated into a protein complex (termed "RNA induced silencing complex," or "RISC") that recognizes and cleaves target mRNAs. RNAi can also be initiated by introducing nucleic acid molecules, e.g., synthetic siRNAs or 15 RNA interfering agents, to inhibit or silence the expression of a target genes, such an antibiotic resistance gene and/or cell survival gene and/or non-SOS defense gene. As used herein, "inhibition of target gene expression" includes any decrease in expression or protein activity or level of the target gene (i.e. 20) antibiotic resistance gene) or protein encoded by the target gene (i.e. antibiotic resistance protein) as compared to the level in the absence of an RNA interference (RNAi) molecule. The decrease in expression or protein level as result of gene silencing can be of at least 30%, 40%, 50%, 60%, 70%, 80%, 25 90%, 95% or 99% or more as compared to the expression of a target gene or the activity or level of the protein (i.e. expression of the antibiotic resistance gene or antibiotic resistance protein) encoded by a target gene which has not been targeted

As used herein, the term "short interfering RNA" (siRNA), also referred to herein as "small interfering RNA" is defined as an agent which functions to inhibit expression of a target gene, e.g., by RNAi. An siRNA can be chemically synthesized, can be produced by in vitro transcription, or can be 35 produced within a host cell. In one embodiment, siRNA is a double stranded RNA (dsRNA) molecule of about 15 to about 40 nucleotides in length, preferably about 15 to about 28 nucleotides, more preferably about 19 to about 25 nucleotides in length, and more preferably about 19, 20, 21, 22, or 23 40 nucleotides in length, and can contain a 3' and/or 5' overhang on each strand having a length of about 0, 1, 2, 3, 4, or 5 nucleotides. The length of the overhang is independent between the two strands, i.e., the length of the overhang on one strand is not dependent on the length of the overhang on 45 the second strand. In some embodiments, the siRNA is capable of promoting RNA interference through degradation or specific post-transcriptional gene silencing (PTGS) of the target messenger RNA (mRNA).

and gene silenced by an RNA interfering (RNAi) agent.

siRNAs also include small hairpin (also called stem loop) 50 RNAs (shRNAs). In one embodiment, these shRNAs are composed of a short (e.g., about 19 to about 25 nucleotide) antisense strand, followed by a nucleotide loop of about 5 to about 9 nucleotides, and the analogous sense strand. Alternatively, the sense strand can precede the nucleotide loop structure and the antisense strand can follow. These shRNAs can be contained in plasmids, retroviruses, and lentiviruses and expressed from, for example, the pol III U6 promoter, or another promoter (see, e.g., Stewart, et al. (2003) RNA Apr; 9(4):493-501, incorporated by reference herein in its 60 entirety).

Typically a target gene or sequence targeted by gene silencing by an RNA interfering (RNAi) agent can be a cellular gene or genomic sequence encoding an antibiotic resistant protein or a cell survival protein. In some embodiments, an 65 siRNA can be substantially homologous to the target gene or genomic sequence, or a fragment thereof. As used in this

46

context, the term "homologous" is defined as being substantially identical, sufficiently complementary, or similar to the target mRNA, or a fragment thereof, to effect RNA interference of the target. In addition to native RNA molecules, RNA suitable for inhibiting or interfering with the expression of a target sequence include RNA derivatives and analogs. Preferably, the siRNA is identical to its target.

The siRNA preferably targets only one sequence. Each of the RNA interfering agents, such as siRNAs, can be screened for potential off-target effects by, for example, expression profiling. Such methods are known to one skilled in the art and are described, for example, in Jackson et al, Nature Biotechnology 6:635-637, 2003. In addition to expression profiling, one can also screen the potential target sequences for similar sequences in the sequence databases to identify potential sequences which can have off-target effects. For example, according to Jackson et al. (Id.) 15, or perhaps as few as 11 contiguous nucleotides of sequence identity are sufficient to direct silencing of non-targeted transcripts. Therefore, one can initially screen the proposed siRNAs to avoid potential off-target silencing using the sequence identity analysis by any known sequence comparison methods, such as BLAST (Basic Local Alignment Search Tool available from or at

siRNA molecules need not be limited to those molecules containing only RNA, but, for example, further encompasses chemically modified nucleotides and non-nucleotides, and also include molecules wherein a ribose sugar molecule is substituted for another sugar molecule or a molecule which performs a similar function. Moreover, a non-natural linkage between nucleotide residues can be used, such as a phosphorothioate linkage. For example, siRNA containing D-arabinofuranosyl structures in place of the naturally-occurring D-ribonucleosides found in RNA can be used in RNAi molecules according to the present invention (U.S. Pat. No. 5,177,196, which is incorporated herein by reference). Other examples include RNA molecules containing the o-linkage between the sugar and the heterocyclic base of the nucleoside, which confers nuclease resistance and tight complementary strand binding to the oligonucleotidesmolecules similar to the oligonucleotides containing 2'-O-methyl ribose, arabinose and particularly D-arabinose (U.S. Pat. No. 5,177,196, which is incorporated herein in its entirety by reference).

The RNA strand can be derivatized with a reactive functional group of a reporter group, such as a fluorophore. Particularly useful derivatives are modified at a terminus or termini of an RNA strand, typically the 3' terminus of the sense strand. For example, the 2'-hydroxyl at the 3' terminus can be readily and selectively derivatized with a variety of groups.

Other useful RNA derivatives incorporate nucleotides having modified carbohydrate moieties, such as 2'O-alkylated residues or 2'-O-methyl ribosyl derivatives and 2'-O-fluoro ribosyl derivatives. The RNA bases can also be modified. Any modified base useful for inhibiting or interfering with the expression of a target sequence can be used. For example, halogenated bases, such as 5-bromouracil and 5-iodouracil can be incorporated. The bases can also be alkylated, for example, 7-methylguanosine can be incorporated in place of a guanosine residue. Non-natural bases that yield successful inhibition can also be incorporated.

The most preferred siRNA modifications include 2'-deoxy-2'-fluorouridine or locked nucleic acid (LNA) nucleotides and RNA duplexes containing either phosphodiester or varying numbers of phosphorothioate linkages. Such modifications are known to one skilled in the art and are described, for example, in Braasch et al., Biochemistry, 42: 7967-7975, 2003. Most of the useful modifications to the siRNA mol-

ecules can be introduced using chemistries established for antisense oligonucleotide technology. Preferably, the modifications involve minimal 2'-O-methyl modification, preferably excluding such modification. Modifications also preferably exclude modifications of the free 5'-hydroxyl groups of 5 the siRNA.

siRNA and miRNA molecules having various "tails" covalently attached to either their 3'- or to their 5'-ends, or to both, are also known in the art and can be used to stabilize the siRNA and miRNA molecules delivered using the methods of the present invention. Generally speaking, intercalating groups, various kinds of reporter groups and lipophilic groups attached to the 3' or 5' ends of the RNA molecules are well known to one skilled in the art and are useful according to the methods of the present invention. Descriptions of syntheses of 3'-cholesterol or 3'-acridine modified oligonucleotides applicable to preparation of modified RNA molecules useful according to the present invention can be found, for example, in the articles: Gamper, H. B., Reed, M. W., Cox, T., Virosco, J. S., Adams, A. D., Gall, A., Scholler, J. K., and Meyer, R. B. 20 (1993) Facile Preparation and Exonuclease Stability of 3'-Modified Oligodeoxynucleotides. Nucleic Acids Res. 21 145-150; and Reed, M. W., Adams, A. D., Nelson, J. S., and Meyer, R. B., Jr. (1991) Acridine and Cholesterol-Derivatized Solid Supports for Improved Synthesis of 3'-Modified Oligo- 25 nucleotides. Bioconjugate Chem. 2 217-225 (1993)

Other siRNAs useful for targeting Lp-PLA₂ expression can be readily designed and tested. Accordingly, siRNAs useful for the methods described herein include siRNA molecules of about 15 to about 40 or about 15 to about 28 nucleotides in 30 length. Preferably, the siRNA molecules have a length of about 19 to about 25 nucleotides. More preferably, the siRNA molecules have a length of about 19, 20, 21, or 22 nucleotides. The siRNA molecules can also comprise a 3' hydroxyl group. The siRNA molecules can be single-stranded or double 35 stranded; such molecules can be blunt ended or comprise overhanging ends (e.g., 5', 3'). In specific embodiments, the RNA molecule is double stranded and either blunt ended or comprises overhanging ends.

In one embodiment, at least one strand of the RNA mol- 40 ecule has a 3' overhang from about 0 to about 6 nucleotides (e.g., pyrimidine nucleotides, purine nucleotides) in length. In other embodiments, the 3' overhang is from about 1 to about 5 nucleotides, from about 1 to about 3 nucleotides and from about 2 to about 4 nucleotides in length. In one embodi- 45 ment the RNA molecule is double stranded—one strand has a 3' overhang and the other strand can be blunt-ended or have an overhang. In the embodiment in which the RNA molecule is double stranded and both strands comprise an overhang, the length of the overhangs can be the same or different for each 50 strand. In a particular embodiment, the RNA of the present invention comprises about 19, 20, 21, or 22 nucleotides which are paired and which have overhangs of from about 1 to about 3, particularly about 2, nucleotides on both 3' ends of the RNA. In one embodiment, the 3' overhangs can be stabilized 55 against degradation. In a preferred embodiment, the RNA is stabilized by including purine nucleotides, such as adenosine or guanosine nucleotides. Alternatively, substitution of pyrimidine nucleotides by modified analogues, e.g., substitution of uridine 2 nucleotide 3' overhangs by 2'-deoxythymidine is 60 tolerated and does not affect the efficiency of RNAi. The absence of a 2' hydroxyl significantly enhances the nuclease resistance of the overhang in tissue culture medium.

In some embodiments, assessment of the expression and/or knock down of antibiotic resistance gene and/or cell survival 65 gene protein and/or non-SOS defense genes using such RNAi agents such as antisense RNA can be determined by a person

of ordinary skill in the art determining the viability of a bacteria expressing such a RNAi agent in the presence of an antimicrobial agent. In some embodiments, bacterial cell viability can be determined by using commercially available kits. Others can be readily prepared by those of skill in the art based on the known sequence of the target mRNA. To avoid doubt, the nucleic acid sequence which can be used to design nucleic acid inhibitors for inhibitor-engineered bacteriophages as disclosed herein can be based on any antibiotic resistance gene or any SOS gene or any non-SOS defense gene

listed in Tables 2 or 2A-2F as disclosed herein.

48

siRNA sequences are chosen to maximize the uptake of the antisense (guide) strand of the siRNA into RISC and thereby maximize the ability of the inhibitor to target RISC to target antibiotic resistance gene or cell survival gene mRNA for degradation. This can be accomplished by scanning for sequences that have the lowest free energy of binding at the 5'-terminus of the antisense strand. The lower free energy leads to an enhancement of the unwinding of the 5'-end of the antisense strand of the siRNA duplex, thereby ensuring that the antisense strand will be taken up by RISC and direct the sequence-specific cleavage of the targeted mRNA.

RNA interference molecules and nucleic acid inhibitors useful in the methods as disclosed herein can be produced using any known techniques such as direct chemical synthesis, through processing of longer double stranded RNAs by exposure to recombinant Dicer protein or *Drosophila* embryo lysates, through an in vitro system derived from S2 cells, using phage RNA polymerase, RNA-dependant RNA polymerase, and DNA based vectors. Use of cell lysates or in vitro processing can further involve the subsequent isolation of the short, for example, about 21-23 nucleotide, siRNAs from the lysate, etc. Chemical synthesis usually proceeds by making two single stranded RNA-oligomers followed by the annealing of the two single stranded oligomers into a double stranded RNA. Other examples include methods disclosed in WO 99/32619 and WO 01/68836, which are incorporated herein by reference, teach chemical and enzymatic synthesis of siRNA. Moreover, numerous commercial services are available for designing and manufacturing specific siRNAs (see, e.g., QIAGEN Inc., Valencia, Calif. and AMBION Inc., Austin, Tex.)

In one embodiment, the nucleic acid inhibitors of antibiotic resistance genes and/or cell survival genes can be obtained synthetically, for example, by chemically synthesizing a nucleic acid by any method of synthesis known to the skilled artisan. The synthesized nucleic acid inhibitors of antibiotic resistance genes and/or cell survival genes can then be purified by any method known in the art. Methods for chemical synthesis of nucleic acids include, but are not limited to, in vitro chemical synthesis using phosphotriester, phosphate or phosphoramidite chemistry and solid phase techniques, or via deoxynucleoside H-phosphonate intermediates (see U.S. Pat. No. 5,705,629 to Bhongle).

In some circumstances, for example, where increased nuclease stability is desired, nucleic acids having nucleic acid analogs and/or modified internucleoside linkages can be preferred. Nucleic acids containing modified internucleoside linkages can also be synthesized using reagents and methods that are well known in the art. For example, methods of synthesizing nucleic acids containing phosphonate phosphorothioate, phosphoramidate methoxyethyl phosphoramidate, formacetal, thioformacetal, diisopropylsilyl, acetamidate, carbamate, dimethylene-sulfide (—CH2—S—CH2), diinethylene-sulfoxide (—CH2—SO—CH2), dimethylene-sulfone (—CH2—SO2CH2), 2'-O-alkyl, and 2'-deoxy-2'-fluoro' phosphorothioate internucleoside

linkages are well known in the art (see Uhlmann et al., 1990, Chem. Rev. 90:543-584; Schneider et al., 1990, Tetrahedron Lett. 31:335 and references cited therein). U.S. Pat. Nos. 5,614,617 and 5,223,618 to Cook, et al., U.S. Pat. No. 5,714, 606 to Acevedo, et al., U.S. Pat. No. 5,378,825 to Cook, et al., 5 U.S. Pat. Nos. 5,672,697 and 5,466,786 to Buhr, et al., U.S. Pat. No. 5,777,092 to Cook, et al., U.S. Pat. No. 5,602,240 to De Mesmacker, et al., U.S. Pat. No. 5,610,289 to Cook, et al. and U.S. Pat. No. 5,858,988 to Wang, also describe nucleic acid analogs for enhanced nuclease stability and cellular 10 uptake.

Synthetic siRNA molecules, including shRNA molecules, can be obtained using a number of techniques known to those of skill in the art. For example, the siRNA molecule can be chemically synthesized or recombinantly produced using 15 methods known in the art, such as using appropriately protected ribonucleoside phosphoramidites and a conventional DNA/RNA synthesizer (see, e.g., Elbashir, S. M. et al. (2001) Nature 411:494-498; Elbashir, S. M., W. Lendeckel and T. Tuschl (2001) Genes & Development 15:188-200; Harborth. 20 J. et al. (2001) J. Cell Science 114:4557-4565; Masters, J. R. et al. (2001) Proc. Natl. Acad. Sci., USA 98:8012-8017; and Tuschl, T. et al. (1999) Genes & Development 13:3191-3197). Alternatively, several commercial RNA synthesis suppliers are available including, but are not limited to, Proligo (Ham- 25 burg, Germany), Dharmacon Research (Lafayette, Colo., USA), Pierce Chemical (part of Perbio Science, Rockford, Ill., USA), Glen Research (Sterling, Va., USA), ChemGenes (Ashland, Mass., USA), and Cruachem (Glasgow, UK). As such, siRNA molecules are not overly difficult to synthesize 30 and are readily provided in a quality suitable for RNAi. In addition, dsRNAs can be expressed as stem loop structures encoded by plasmid vectors, retroviruses and lentiviruses (Paddison, P. J. et al. (2002) Genes Dev. 16:948-958; McManus, M. T. et al. (2002) RNA 8:842-850; Paul, C. P. et al. 35 (2002) Nat. Biotechnol. 20:505-508; Miyagishi, M. et al. (2002) Nat. Biotechnol. 20:497-500; Sui, G. et al. (2002) Proc. Natl. Acad. Sci., USA 99:5515-5520; Brummelkamp, T. et al. (2002) Cancer Cell 2:243; Lee, N. S., et al. (2002) Nat. Biotechnol. 20:500-505; Yu, J. Y., et al. (2002) Proc. 40 Natl. Acad. Sci., USA 99:6047-6052; Zeng, Y., et al. (2002) Mol. Cell. 9:1327-1333; Rubinson, D. A., et al. (2003) Nat. Genet. 33:401-406; Stewart, S. A., et al. (2003) RNA 9:493-501). These vectors generally have a polIII promoter upstream of the dsRNA and can express sense and antisense 45 RNA strands separately and/or as a hairpin structures. Within cells, Dicer processes the short hairpin RNA (shRNA) into effective siRNA.

The targeted region of the siRNA molecule of the present invention can be selected from a given target gene sequence, 50 e.g., an antibiotic resistance genes and/or cell survival genes coding sequence, beginning from about 25 to 50 nucleotides, from about 50 to 75 nucleotides, or from about 75 to 100 nucleotides downstream of the start codon. Nucleotide sequences can contain 5' or 3' UTRs and regions nearby the 55 start codon. One method of designing a siRNA molecule of the present invention involves identifying the 23 nucleotide sequence motif AA(N19)TT (where N can be any nucleotide), and selecting hits with at least 25%, 30%, 35%, 40%, 45%, 50%, 55%, 60%, 65%, 70% or 75% G/C content. The 60 "TT" portion of the sequence is optional. Alternatively, if no such sequence is found, the search can be extended using the motif NA(N21), where N can be any nucleotide. In this situation, the 3' end of the sense siRNA can be converted to TT to allow for the generation of a symmetric duplex with respect to 65 the sequence composition of the sense and antisense 3' overhangs. The antisense siRNA molecule can then be synthe-

sized as the complement to nucleotide positions 1 to 21 of the 23 nucleotide sequence motif. The use of symmetric 3' TT overhangs can be advantageous to ensure that the small interfering ribonucleoprotein particles (siRNPs) are formed with approximately equal ratios of sense and antisense target RNA-cleaving siRNPs (Elbashir et al. (2001) supra and Elbashir et al. 2001 supra). Analysis of sequence databases, including but are not limited to the NCBI, BLAST, Derwent and GenSeq as well as commercially available oligosynthesis software such as OLIGOENGINE®, can also be used to select siRNA sequences against EST libraries to ensure that

only one gene is targeted.

50

Accordingly, the RNAi molecules functioning as nucleic acid inhibitors of antibiotic resistance genes and/or cell survival genes as disclosed herein are for example, but are not limited to, unmodified and modified double stranded (ds) RNA molecules including short-temporal RNA (stRNA), small interfering RNA (siRNA), short-hairpin RNA (shRNA), microRNA (miRNA), double-stranded RNA (dsRNA), (see, e.g. Baulcombe, Science 297:2002-2003, 2002). The dsRNA molecules, e.g. siRNA, also can contain 3' overhangs, preferably 3'UU or 3'TT overhangs. In one embodiment, the siRNA molecules of the present invention do not include RNA molecules that comprise ssRNA greater than about 30-40 bases, about 40-50 bases, about 50 bases or more. In one embodiment, the siRNA molecules of the present invention are double stranded for more than about 25%, more than about 50%, more than about 60%, more than about 70%, more than about 80%, more than about 90% of their length. In some embodiments, a nucleic acid inhibitor of antibiotic resistance genes and/or cell survival genes is any agent which binds to and inhibits the expression of antibiotic resistance genes and/or cell survival gene mRNA, where the expression of the antibiotic resistance genes and/or cell survival mRNA or a product of transcription of nucleic acid encoded by antibiotic resistance genes and/or cell survival gene is inhibited.

In another embodiment of the invention, agents inhibiting antibiotic resistance genes and/or cell survival genes are catalytic nucleic acid constructs, such as, for example ribozymes, which are capable of cleaving RNA transcripts and thereby preventing the production of wildtype protein. Ribozymes are targeted to and anneal with a particular sequence by virtue of two regions of sequence complementary to the target flanking the ribozyme catalytic site. After binding, the ribozyme cleaves the target in a site specific manner. The design and testing of ribozymes which specifically recognize and cleave sequences of the gene products described herein, for example for cleavage of antibiotic resistance genes and/or cell survival genes or homologues or variants thereof can be achieved by techniques well known to those skilled in the art (for example Lleber and Strauss, (1995) Mol Cell Biol 15:540.551, the disclosure of which is incorporated herein by reference). Promoters of the Engineered Bacteriophages

In some embodiments of all aspects described herein, an engineered bacteriophage comprises a nucleic acid which expresses an inhibitor to an antibiotic resistance gene (such as in inhibitor-engineered bacteriophages) or a repressor to a SOS gene or a repressor (or inhibitor) to a non-SOS defense gene (in the case of repressor-engineered bacteriophages) or a susceptibility agent (in a case of a susceptibility-agent engineered bacteriophage). In each instance, gene expression from the nucleic acid is regulated by a promoter to which the nucleic acid is operatively linked to. In some embodiments, a promoter is a bacteriophage promoter. One can use any bacteriophage promoter known by one of ordinary skill in the art, for example but not limited to, any promoter listed in Table 6

or disclosed in world-wide web site "partsregistry.org/cgi/ partsdb/pgroup.cgi?pgroup=other_regulator&show=1"

In some embodiments, an agent is protein or polypeptide or RNAi agent that inhibits expression of antibiotic resistance genes and/or cell survival gene, or a non-SOS defense genes. 5 In such embodiments bacteriophage cells can be modified (e.g., by homologous recombination) to provide increased expression of such an agent, for example by replacing, in whole or in part, the naturally occurring bacteriophage promoter with all or part of a heterologous promoter so that the bacteriophage and/or the bacteriophage infected-host cell expresses a high level of the inhibitor agent of antibiotic resistance genes and/or cell survival gene or a repressor or an inhibitor to a non-SOS defense gene or a susceptibility agent. In some embodiments, a heterologous promoter is inserted in 15 such a manner that it is operatively linked to the desired nucleic acid encoding the agent. See, for example, PCT International Publication No. WO 94/12650 by Transkaryotic Therapies, Inc., PCT International Publication No. WO 92/20808 by Cell Genesys, Inc., and PCT International Pub- 20 lication No. WO 91/09955 by Applied Research Systems, which are incorporated herein in their entirety by reference.

In some embodiments, bacteriophages can be engineered as disclosed herein to express an endogenous gene, such as a resistance gene or cell survival gene comprising the agent under the control of inducible regulatory elements, in which case the regulatory sequences of the endogenous gene can be replaced by homologous recombination. Gene activation techniques are described in U.S. Pat. No. 5,272,071 to Chappel; U.S. Pat. No. 5,578,461 to Sherwin et al.; PCT/US92/ 09627 (WO93/09222) by Selden et al.; and PCT/US90/06436 (WO91/06667) by Skoultchi et al, which are all incorporated herein in their entirety by reference.

Other exemplary examples of promoter which can be used 35 include, for example but not limited, Anhydrotetracycline (aTc) promoter, PLtetO-1 (Pubmed Nucleotide# U66309), Arabinose promoter (PBAD), IPTG inducible promoters PTAC (in vectors such as Pubmed Accession #EU546824), PTrc-2, Plac (in vectors such as Pubmed Accession 40 #EU546816), PLlacO-1, PAllacO-1, and Arabinose and IPTG promoters, such as Plac/ara-a. Examples of these promoters are as follows:

Anhydrotetracycline (aTc) promoter, such as PLtetO-1 (Pubmed Nucleotide# U66309): GCATGCTCCCTAT- 45 CAGTGATAGAGATTGACATCCCTAT-CAGTGATAGAGATACTGAGCAC ATCAGCAGGACG-CACTGACCAGGA (SEQ ID NO: 36); Arabinose promoter (PBAD): or modified versions which can be found at worldwide web site: partsregistry.org/wiki/index.php?title=Part: 50 BBa_I13453" AAGAAACCAATTGTCCATATTGCATCA-GACATTGCCGTCACTGCGTCTTTTACTGGCTCTT CTCGCTAACCAAACCGGTAACCCCGCT-TATTAAAAGCATTCTGTAACAAAGCGGGACCAA AGCCATGACAAAAACGCGTAACAAAAGT-GTCTATAATCACGGCAGAAAAGTCCACATTG ATTATTTGCACGGCGTCACACTTTGC-TATGCCATAGCATTTTTATCCATAAGATTAGCGGA TCCTACCTGACGCTTTTTATCG-CAACTCTCTACTGTTTCTCCATA (SEQ ID NO: 37); 60 IPTG promoters: (i) PTAC (in vectors such as Pubmed Accession #EU546824, which is incorporated herein by reference), (ii) PTrc-2: CCATCGAATGGCTGAAATGAGCTGTTGA-CAATTAATCATCCGGCTCGTATAATGTGTGGA ATTGTGAGCGGATAACAATTTCACACAGGA (SEQ ID 65 NO: 38) and temperature sensitive promoters such as PLs1con, GCATGCACAGATAACCATCTGCGGT-

52

GATAAATTATCTCTGGCGGTGTTGACATAAATACC ACTGGCGGTtATAaTGAGCACATCAGCAGG//GTATG-CAAAGGA (SEQ ID NOS: 39-40) and modified variants thereof.

Modification of Engineered Bacteriophages.

In some embodiments of all aspects described herein, an engineered bacteriophage can also be designed for example, for optimal enzyme activity or to delay cell lysis or using multiple phage promoters to allow for increased enzyme production, or targeting multiple biofilm EPS components with different proteins. In some embodiments, one can also target multi-species biofilm with a cocktail of different speciesspecific engineered enzymatically-active phage, and combination therapy with other agents other than antimicrobial agent that are well known to one skilled in the art and phage to improve the efficacy of both types of treatment.

In some embodiments of all aspects described herein, an engineered bacteriophage can also be used together with other antibacterial or bacteriofilm degrading agents or chemicals such as EGTA, a calcium-specific chelating agent, effected the immediate and substantial detachment of a P. aeruginosa biofilm without affecting microbial activity, NaCl, CaCl₂ or MgCl₂, surfactants and urea.

Phage therapy or bacteriophage therapy has begun to be repressor protein, or a nucleic acid inhibitor of an antibiotic 25 accepted in industrial and biotechnological settings. For example, the FDA has previously approved the use of phage targeted at Listeria monocytogenes as a food additive. Phage therapy has been used successfully for therapeutic purposes in Eastern Europe for over 60 years. The development and use of phage therapy in clinical settings in Western medicine, in particular for treating mammals such as humans has been delayed due to the lack of properly designed clinical trials to date as well as concerns with (i) development of phage resistance, (ii) phage immunogenicity in the human body and clearance by the reticuloendothelial system (RES), (iii) the release of toxins upon bacterial lysis, and (iv) phage specificity. Many of these concerns are currently being studied and addressed, such as the isolation and development of longcirculating phage that can avoid RES clearance for increased in vivo efficacy. Accordingly, in all aspects described herein, the methods of the present invention are applicable to human treatment as the engineered bacteriophages can be designed to prevent the development of phage resistance in bacteria. A skilled artisan can also develop and carry out an appropriate clinical trial for use in clinical applications, such as therapeutic purposes as well as in human subjects. In some instances, a skilled artisan could establish and set up a clinical trial to establish the specific tolerance of the engineered bacteriophage in human subjects. The inventors have already demonstrated herein that inhibitor-engineered bacteriophage and repressor-engineered bacteriophages and susceptibility-engineered bacteriophages are effective at increasing the efficacy of antimicrobial agents, and are effective in dispersing biofilms, including biofilms present in human organs, such as 55 colon or lungs and other organs in a subject prone to bacterial infection such as bacterial biofilm infection.

> Another aspect relates to a pharmaceutical composition comprising at least one engineered bacteriophage and at least one antimicrobial agent. In some embodiments of this and all aspects described herein, the composition can be administered as a co-formulation with one or more other non-antimicrobial or therapeutic agents.

In a further embodiment, the invention provides methods of administration of the compositions and/or pharmaceutical formulations of the invention and include any means commonly known by persons skilled in the art. In some embodiments, the subject is any organism, including for example a

mammalian, avian or plant. In some embodiments, the mammalian is a human, a domesticated animal and/or a commercial animal.

While clearance issue is not significant in treatment of chronic diseases, the problem of phage clearance is an important one that needs to be solved as it can make phage therapy more useful for treating transient infections rather than chronic ones. Non-lytic and non-replicative phage have been engineered to kill bacteria while minimizing endotoxin release. Accordingly, the present invention encompasses modification of the inhibitor-engineered and/or repressor-engineered bacteriophage and/or susceptibility engineered bacteriophage with minimal endotoxin release or toxin-free bacteriophage preparation.

The specificity of phage for host bacteria is both an advantage and a disadvantage for phage therapy. Specificity allows human cells as well as innocuous bacteria to be spared, potentially avoiding serious issues such as drug toxicity. Antibiotic therapy is believed to alter the microbial flora in the colon due to lack of target specificity, and in some instances allowing resistant *C. difficile* to proliferate and cause disease such as diarrhea and colitis. The inhibitor-engineered bacteriophage and repressor-engineered bacteriophages and/or susceptibility engineered bacteriophage as disclosed herein are capable of inhibiting the local bacterial synthetic machinery which normally circumvent antimicrobial effect to result in persistent bacteria.

For host specificity (i.e. bacteria specific inhibitor or repressor-engineered bacteriophages), a well-characterized library of phage must be maintained so that an appropriate inhibitor-engineered bacteriophage or repressor-engineered bacteriophage and/or susceptibility engineered bacteriophage therapy can be designed for each individual bacterial infection. The diversity of bacterial infections implies that it may be difficult for any one particular engineered phage to be an effective therapeutic solution for a wide range of biofilms. Accordingly, in one embodiment, the invention provides use of a variety of different engineered bacteriophages in combination (i.e. a cocktail of engineered bacteriophages discussed herein) to cover a range of target bacteria.

One skilled in the art can generate a collection or a library of the inhibitor-engineered bacteriophage and/or repressor engineered bacteriophage and/or susceptibility engineered 45 bacteriophage as disclosed herein by new cost-effective, large-scale DNA sequencing and DNA synthesis technologies. Sequencing technologies allows the characterization of collections of natural phage that have been used in phage typing and phage therapy for many years. Accordingly, a 50 skilled artisan can use synthesis technologies as described herein to add different inhibitors to antibiotic resistance genes or cell survival genes, and/or different repressors to different SOS response genes or non-SOS defense genes or susceptibility agents to produce a variety of new inhibitor-engineered 55 bacteriophage and repressor-engineered bacteriophages and/or susceptibility engineered bacteriophage respectively.

In particular embodiments, the engineered bacteriophages as described herein can be engineered to express an endogenous gene, such as a repressor protein, or a nucleic acid 60 inhibitor of an antibiotic resistance gene or cell survival gene comprising the agent under the control of inducible regulatory elements, in which case the regulatory sequences of the endogenous gene can be replaced by homologous recombination. Gene activation techniques are described in U.S. Pat. No. 5,272,071 to Chappel; U.S. Pat. No. 5,578,461 to Sherwin et al.; PCT/US92/09627 (WO93/09222) by Selden et al.;

54

and PCT/US90/06436 (WO91/06667) by Skoultchi et al, which are all incorporated herein in their entirety by reference

Furthermore, rational engineering methods with new synthesis technologies can be employed to broaden the engineered bacteriophage host range. For example, T7 can be modified to express K1-5 endosialidase, allowing it to effectively replicate in E. coli that produce the K1 polysaccharide capsule. In some embodiments, the gene 1.2 from phage T3 can be used to extend the bacteriophages as disclosed herein to be able to transfect a host range to include E. coli that contain the F plasmid, thus demonstrating that multiple modifications of a phage genome can be done without significant impairment of the phage's ability to replicate. Bordetella bacteriophage use a reverse-transcriptase-mediated mechanism to produce diversity in host tropism which can also be used according to the methods of the present invention to create a phage that encodes an agent which inhibits antibiotic resistance genes and/or cell survival genes, or alternatively encodes repressors of SOS response genes, and is lytic to the target bacterium or bacteria. The many biofilm-promoting factors required by E. coli K-12 to produce a mature biofilm are likely to be shared among different biofilm-forming bacterial strains and are thus also targets for engineered enzymatic bacteriophage as disclosed herein.

Antimicrobial Agents

One aspect of the present invention relates to the killing or inhibiting the growth of bacteria using a combination of an inhibitor-engineered bacteriophage and/or a repressor engineered bacteriophage and/or a susceptibility engineered bacteriophage with at least one antimicrobial agent. Accordingly, one aspect of the present invention relates to methods and compositions comprising engineered bacteriophages for use in combination with antimicrobial agents to potentiate the antimicrobial effect and bacterial killing function or inhibition of growth function of the antimicrobial agent.

Accordingly in some embodiments of this aspect of the present invention relates to the use of a inhibitor-engineered bacteriophage and/or a repressor engineered bacteriophage and/or susceptibility engineered bacteriophage to potentiate the killing effect of antimicrobial agents. Stated another way, the inhibitor-engineered or repressor-engineered bacteriophage or susceptibility engineered bacteriophage can be used to enhance the efficacy of at least one antimicrobial agent.

An inhibitor-engineered bacteriophages and/or a repressor engineered bacteriophage and/or a susceptibility engineered bacteriophage is considered to potentiate the effectiveness of the antimicrobial agent if the amount of antimicrobial agent used in combination with the engineered bacteriophages as disclosed herein is reduced by at least 10% without adversely affecting the result, for example, without adversely effecting the level of antimicrobial activity. In another embodiment, the criteria used to select inhibitor-engineered bacteriophages and/or a repressor engineered bacteriophage and/or a susceptibility engineered bacteriophage that can potentiate the activity of an antimicrobial agent is an engineered bacteriophage which enables a reduction of at least about 10%, ... or at least about 15%, ... or at least about 20%, ... or at least about 25%, . . . or at least about 35%, . . . or at least about 50%, . . . or at least about 60%, ... or at least about 90% and all integers inbetween 10-90% of the amount (i.e. dose) of the antimicrobial agent without adversely effecting the antimicrobial effect when compared to the similar amount in the absence of an inhibitor-engineered bacteriophage and/or a repressor engineered bacteriophage and/or a susceptibility engineered bacteriophage.

In some embodiments, any antimicrobial agent can be used which is know by persons of ordinary skill in the art can be used in combination with an inhibitor-engineered bacteriophage or a repressor-engineered bacteriophage and/or a susceptibility engineered bacteriophage. In some embodiments an 5 antimicrobial agent is an antibiotic. Thus, in some embodiments, the engineered bacteriophages as disclosed herein function as antibiotic adjuvants for amingly coside antimicrobial agents, such as but not limited to, gentamicin, amikacin, gentamycin, tobramycin, netromycin, streptomycin, kanamycin, paromomycin, neomycin. In some embodiments, the engineered bacteriophages as disclosed herein function as antibiotic adjuvants for β-lactam antibiotics, such as but not limited to, ampicillin, penicillin, penicillin derivatives, cephalosporins, monobactams, carbapenems and β-lacta- 15 mase inhibitors. In some embodiments, the engineered bacteriophages as disclosed herein function as antibiotic adjuvants for quinolones antimicrobial agents, such as, but not limited to, ofloxacin, ciproflaxacin, levofloxacin, gatifloxacin, norfloxacin, lomefloxacin, trovafloxacin, moxifloxacin, 20 sparfloxacin, gemifloxacin, and pazufloxacin.

In alternative embodiments, an antimicrobial agent can be, for example, but not limited to, a small molecule, a peptide, a peptidomimetic, a chemical, a compound and any entity that inhibits the growth and/or kills a microorganism. In some 25 embodiments, an antimicrobial agent can include, but is not limited to; antibodies (polyclonal or monoclonal), neutralizing antibodies, antibody fragments, chimeric antibodies, humanized antibodies, recombinant antibodies, peptides, proteins, peptide-mimetics, aptamers, oligonucleotides, hor- 30 mones, small molecules, nucleic acids, nucleic acid analogues, carbohydrates or variants thereof that function to inactivate the nucleic acid and/or protein of the gene products identified herein, and those as yet unidentified. Nucleic acids include, for example but not limited to, DNA, RNA, oligo- 35 nucleotides, peptide nucleic acid (PNA), pseudo-complementary-PNA (pcPNA), locked nucleic acid (LNA), RNAi, microRNAi, siRNA, shRNA etc. The an antimicrobial agent inhibitors can be selected from a group of a chemical, small molecule, chemical entity, nucleic acid sequences, nucleic 40 acid analogues or protein or polypeptide or analogue or fragment thereof.

In some embodiments, an antimicrobial agent is an antimicrobial peptide, for example but not limited to, mefloquine, venturicidin A, antimycin, myxothiazol, stigmatellin, diuron, 45 iodoacetamide, potassium tellurite hydrate, aDL-vinylglycine, N-ethylmaleimide, L-allyglycine, diaryquinoline, betaine aldehyde chloride, acivcin, psicofuraine, buthionine sulfoximine, diaminopemelic acid, 4-phospho-D-erythronhydroxamic acid, motexafin gadolinium and/or xycitrin or 50 modified versions or analogues thereof.

In some embodiments, an antimicrobial agent useful in combination with an inhibitor-engineered or repressor-engineered bacteriophage described herein includes, but are not limited to aminoglycosides, carbapenemes, cephalosporins, 55 cephems, glycoproteins fluoroquinolones/quinolones, oxazolidinones, penicillins, streptogramins, sulfonamides and/or tetracyclines.

Aminoglycosides are a group of antibiotics found to be effective against gram-negative. Aminoglycosides are used to 60 treat complicated urinary tract infections, septicemia, peritonitis and other severe intra-abdominal infections, severe pelvic inflammatory disease, endocarditis, mycobacterium infections, neonatal sepsis, and various ocular infections. They are also frequently used in combination with penicillins 65 and cephalosporins to treat both gram-positive and gram-negative bacteria. Examples of aminoglycosides include ami-

56

kacin, gentamycin, tobramycin, netromycin, streptomycin, kanamycin, paromomycin, and neomycin.

Carbapenems are a class of broad spectrum antibiotics that are used to fight gram-positive, gram-negative, and anaerobic microorganisms. Carbapenems are available for intravenous administration, and as such are used for serious infections which oral drugs are unable to adequately address. For example, carbapenems are often used to treat serious single or mixed bacterial infections, such as lower respiratory tract infections, urinary tract infections, intra-abdominal infections, gynecological and postpartum infections, septicemia, bone and joint infections, skin and skin structure infections, and meningitis. Examples of carbapenems include imipenem/cilastatin sodium, meropenem, ertapenem, and panipenem/betamipron.

Cephalosporins and cephems are broad spectrum antibiotics used to treat gram-positive, gram-negative, and spirochaetal infections. Cephems are considered the next generation Cephalosporins with newer drugs being stronger against gram negative and older drugs better against gram-positive. Cephalosporins and cephems are commonly substituted for penicillin allergies and can be used to treat common urinary tract infections and upper respiratory infections (e.g., pharyugitis and tonsillitis).

Cephalosporins and cephems are also used to treat otitis media, some skin infections, bronchitis, lower respiratory infections (pneumonia), and bone infection (certain; members), and are a preferred antibiotic for surgical prophylaxis. Examples of Cephalosporins include cefixime, cefpodoxime, ceftibuten, cefdinir, cefaclor, cefprozil, loracarbef, cefadroxil, cephalexin, and cephradineze. Examples of cephems include cefepime, cefpirome, cefataxidime pentahydrate, ceftazidime, ceftriaxone, ceftazidime, cefotaxime, cefteram, cefotiam, cefuroxime, cefamandole, cefuroxime axetil, cefotetan, cefazolin sodium, cefazolin, cefalexin.

Fluoroquinolones/quinolones are antibiotics used to treat gram-negative infections, though some newer agents have activity against gram-positive bacteria and anaerobes. Fluoroquinolones/quinolones are often used to treat conditions such as urinary tract infections, sexually transmitted diseases (e.g., gonorrhea, chlamydial urethritis/cervicitis, pelvic inflammatory disease), gram-negative gastrointestinal infections, soft tissue infections, pphthalmic infections, dermatological infections, sinusitis, and respiratory tract infections (e.g., bronchitis, pneumonia, and tuberculosis). Fluoroquinolones/quinolones are used in combination with other antibiotics to treat conditions, such as multi-drug resistant tuberculosis, neutropenic cancer patients with fever, and potentially anthrax. Examples of fluoroquinolones/quinolones include ciproflaxacin, levofloxacin, and ofloxacin, gatifloxacin, norfloxacin, lomefloxacin, trovafloxacin, moxifloxacin, sparfloxacin, gemifloxacin, and pazufloxacin.

Glycopeptides and streptogramins represent antibiotics that are used to treat bacteria that are resistant to other antibiotics, such as methicillin-resistant *staphylococcus aureus* (MRSA). They are also be used for patients who are allergic to penicillin Examples of glycopeptides include vancomycin, teicoplanin, and daptomycin.

β-lactam antibiotics are a broad class of antibiotics which include penicillin derivatives, cephalosporins, monobactams, carbapenems and β-lactamase inhibitors; basically, any antibioticor agent or antimicrobial agent which contains a β-lactam nucleus in its molecular structure. Without being bound by theory, β-Lactam antibiotics are bactericidal, and act by inhibiting the synthesis of the peptidoglycan layer of bacterial cell walls. The peptidoglycan layer is important for cell wall structural integrity, especially in Gram-positive organisms.

The final transpeptidation step in the synthesis of the peptidoglycan is facilitated by transpeptidases known as penicillin binding proteins (PBPs). β-lactam antibiotics are analogues of D-alanyl-D-alanine—the terminal amino acid residues on the precursor NAM/NAG-peptide subunits of the nascent 5 peptidoglycan layer. The structural similarity between β-lactam antibiotics and D-alanyl-D-alanine facilitates their binding to the active site of penicillin binding proteins (PBPs). The β -lactam nucleus of the molecule irreversibly binds to (acylates) the Ser403 residue of the PBP active site. This 10 irreversible inhibition of the PBPs prevents the final crosslinking (transpeptidation) of the nascent peptidoglycan layer, disrupting cell wall synthesis. Under normal circumstances peptidoglycan precursors signal a reorganization of the bacterial cell wall and consequently trigger the activation 15 of autolytic cell wall hydrolyses. Inhibition of cross-linkage by β-lactams causes a build-up of peptidoglycan precursors which triggers the digestion of existing peptidoglycan by autolytic hydrolases without the production of new peptidoglycan. This as a result further enhances the bactericidal 20 action of β-lactam antibiotics.

Carbapenems are used to treat gram-positive, gram-negative, and/or anaerobes.

Oxazolidinones are commonly administered to treat grampositive infections. Oxazolidinones are commonly used as an 25 alternative to other antibiotic classes for bacteria that have developed resistance. Examples of oxazolidinones include linezolid.

Penicillins are broad spectrum used to treat gram-positive, gram-negative, and spirochaetal infections. Conditions that 30 are often treated with penicillins include pneumococcal and meningococcal meningitis, dermatological infections, ear infections, respiratory infections, urinary tract infections, acute sinusitis, pneumonia, and Lyme disease. Examples of penicillins include penicillin, amoxicillin, amoxicillin-clavulanate, ampicillin, ticarcillin, piperacillin-tazobactam, carbenicillin, piperacillin, mezocillin, benzathin penicillin G penicillin V potassium, methicillin, nafcillin, oxacillin, cloxacillin, and dicloxacillin.

Streptogramins are antibiotics developed in response to 40 bacterial resistance that diminished effectiveness of existing antibiotics. Streptogramins are a very small class of drugs and are currently very expensive. Examples of streptogramins include quinupristin/dafopristin and pristinamycin.

Sulphonamides are broad spectrum antibiotics that have 45 had reduced usage due to increase in bacterial resistance to them. Sulphonamides are commonly used to treat recurrent attacks of rheumatic fever, urinary tract infections, prevention of infections of the throat and chest, traveler's diarrhea, whooping cough, meningococcal disease, sexually transmitted diseases, toxoplasmosis, and rhinitis. Examples of sulfonamides include co-trimoxazole, sulfamethoxazole trimethoprim, sulfadiazine, sulfadoxine, and trimethoprim.

Tetracyclines are broad spectrum antibiotics that are often used to treat gram-positive, gram-negative, and/or spirochaetal infections. Tetracyclines are often used to treat mixed infections, such as chronic bronchitis and peritonitis, urinary tract infections, rickets, chlamydia, gonorrhea, Lyme disease, and periodontal disease. Tetracyclines are an alternative therapy to penicillin in syphilis treatment and are also used to treat acne and anthrax. Examples of tetracyclines include tetracycline, demeclocycline, minocycline, and doxycycline.

Other antimicrobial agents and antibiotics contemplated herein useful in combination with the engineered bacteriophages as disclosed herein according to the present invention 65 (some of which can be redundant with the list above) include, but are not limited to; abrifam; acrofloxacin; aptecin, amox58

icillin plus clavulonic acid; apalcillin; apramycin; astromicin; arbekacin; aspoxicillin; azidozillin; azlocillin; aztreonam; bacitracin; benzathine penicillin; benzylpenicillin; clarithromycin, carbencillin; cefaclor; cefadroxil; cefalexin; cefamandole; cefaparin; cefatrizine; cefazolin; cefbuperazone; cefcapene; cefdinir; cefditoren; cefepime; cefetamet; cefixime; cefinetazole; cefminox; cefoperazone; ceforanide; cefotaxime; cefotetan; cefotiam; cefoxitin; cefpimizole; cefpiramide; cefpodoxime; cefprozil; cefradine; cefroxadine; cefsulodin; ceftazidime; ceftriaxone; cefuroxime; cephalexin; chloramphenicol; chlortetracycline; ciclacillin; cinoxacin; clemizole penicillin; cleocin, cleocin-T, cloxacillin; corifam; daptomycin; daptomycin; demeclocycline; desquinolone; dibekacin; dicloxacillin; dirithromycin; doxycycline; enoxacin; epicillin; ethambutol; gemifloxacin; fenampicin; finamicina; fleroxacin; flomoxef; flucloxacillin; flumequine; flurithromycin; fosfomycin; fosmidomycin; fusidic acid; gatifloxacin; gemifloxaxin; isepamicin; isoniazid; josamycin; kanamycin; kasugamycin; kitasamycin; kalrifam, latamoxef; levofloxacin, levofloxacin; lincomycin; linezolid; lomefloxacin; loracarbaf; lymecycline; mecillinam; methacycline; methicillin; metronidazole; mezlocillin; midecamycin; minocycline; miokamycin; moxifloxacin; nafcillin; nafcillin; nalidixic acid; neomycin; netilmicin; norfloxacin; novobiocin; oflaxacin; oleandomycin; oxacillin; oxolinic acid; oxytetracycline; paromycin; pazufloxacin; pefloxacin; penicillin g; penicillin v; phenethicillin; phenoxymethyl penicillin; pipemidic acid; piperacillin and tazobactam combination; piromidic acid; procaine penicillin; propicillin; pyrimethamine; rifadin; rifabutin; rifamide; rifampin; rifapentene; rifomycin; rimactane, rofact; rokitamycin; rolitetracycline; roxithromycin; rufloxacin; sitafloxacin; sparfloxacin; spectinomycin; spiramycin; sulfadiazine; sulfadoxine; sulfamethoxazole; sisomicin; streptomycin; sulfamethoxazole; sulfisoxazole; quinupristan-dalfopristan; teicoplanin; temocillin; gatifloxacin; tetracycline; tetroxoprim; telithromycin; thiamphenicol; ticarcillin; tigecycline; tobramycin; tosufloxacin; trimethoprim; trimetrexate; trovafloxacin; vancomycin; verdamicin; azithromycin; and linezolid.

Uses of the Engineered Bacteriophages

Accordingly, the inventors have demonstrated that an antimicrobial agent when used in combination with an inhibitorengineered bacteriophage (which expresses an inhibitor to an antibiotic resistance gene or a cell survival gene) and/or in combination with a repressor-engineered bacteriophage (which expresses at least one repressor to a SOS response gene, or at least one inhibitor or repressor to a non-SOS defense gene) and/or in combination with a susceptibility engineered bacteriophage is effective at killing bacteria, such as a bacterial infection or a bacteria biofilm than use of the antimicrobial alone or the use of the antimicrobial agent used in combination with a non-engineered bacteriophage. The inventors have also discovered that engineered bacteriophages can be adapted to work with a variety of different antimicrobial agents as well as be modified to express other biofilm-degrading enzymes to target a wide range of bacteria and bacteria biofilms. In some embodiments, an antimicrobial agent is used in combination with at least one engineered bacteriophage as disclosed herein, and optionally an addition bacteriophage which is not an inhibitor-engineered or repressor-engineered bacteriophage or a susceptibility engineered bacteriophage, but a bacteriophage which is modified to express a therapeutic gene or a toxin gene or a biofilm degrading gene. Such bacteriophages are well known in the art and are encompassed for use in the methods and compositions as disclosed herein.

Bacterial Infections

One aspect of the present invention relates to the use of the methods and compositions comprising an inhibitor-engineered and/or repressor-engineered bacteriophage and/or a susceptibility engineered bacteriophage in combination with 5 an antimicrobial agent to inhibit the growth and/or kill (or reduce the cell viability) of a microorganism, such as a bacteria. In some embodiments of this aspect and all aspects described herein, a microorganism is a bacterium. In some embodiments, the bacteria are gram positive and gram nega- 10 tive bacteria. In some embodiments, the bacteria are multidrug resistant bacterium. In further embodiments, the bacteria are polymyxin-resistant bacterium. In some embodiments, the bacterium is a persister bacteria. Examples of gram-negative bacteria are for example, but not limited to P. aeruginosa, 15 A. bumannii, Salmonella spp, Klebsiella pneumonia, Shigeila spp. and/or Stenotrophomonas maltophilia. In one embodiment, the bacteria to be targeted using the phage of the invention include E. coli, S. epidermidis, Yersina pestis and Pseudomonas fluorescens.

In some embodiments, the methods and compositions as disclosed herein can be used to kill or reduce the viability of a bacterium, for example a bacterium such as, but not limited to: Bacillus cereus, Bacillus anbhracis, Bacillus cereus, Bacillus anthracia, Clostridium botulinum, Clostridium dif- 25 ficle, Clostridium tetani, Clostridium perfringens, Corynebacteria diptheriae, Enterococcus (Streptococcus D), Liet-Pneumoccoccal monocytogenes, infections (Streptococcus pneumoniae), Staphylococcal infections and Streptococcal infections; Gram-negative bacteria including 30 Bacteroides, Bordetella pertussis, Brucella, Campylobacter infections, enterohaemorrhagic Escherichia coli (EHEC/E. coli 0157:17), enteroinvasive Escherichia coli (EIEC), enterotoxigenic Escherichia coli (ETEC), Haemophilus influenzae, Helicobacter pylori, Klebsiella pneumoniae, 35 Legionella spp., Moraxella catarrhalis, Neisseria gonnorrhoeae, Neisseria meningitidis, Proteus spp., Pseudomonas aeruginosa, Salmonella spp., Shigella spp., Vibrio cholera and Yersinia; acid fast bacteria including Mycobacterium tuberculosis, Mycobacterium avium-intracellulars, Myobac- 40 terium johnei, Mycobacterium leprae, atypical bacteria, Chlamydia, Myoplasma, Rickettsia, Spirochetes, Treponema pallidum, Borrelia recurrentis, Borrelia burgdorfii and Leptospira icterohemorrhagiae, Actinomyces, Nocardia, P. aeruginosa, A. bumannii, Salmonella spp., Klebsiella pneu- 45 monia, Shigeila spp. and/or Stenotrophomonas maltophilia and other miscellaneous bacteria.

Bacterial infections include, but are not limited to, infections caused by Bacillus cereus, Bacillus anbhracis, Bacillus Bacillus anthracia, Clostridium botulinum, 50 Clostridium difficle, Clostridium tetani, Clostridium perfringens, Corvnebacteria diptheriae, Enterococcus (Streptococcus D), Lieteria monocytogenes, Pneumoccoccal infections (Streptococcus pneumoniae), Staphylococcal infections and Streptococcal infections/Gram-negative bacteria including 55 Bacteroides, Bordetella pertussis, Brucella, Campylobacter infections, enterohaemorrhagic Escherichia coli (EHEC/E. coli 0157:17) enteroinvasive Escherichia coli (EIEC), enterotoxigenic Escherichia coli (ETEC), Haemophilus influenzae, Helicobacter pylori, Klebsiella pneumoniae, Legionella spp., 60 Moraxella catarrhalis, Neisseria gonnorrhoeae, Neisseria meningitidis, Proteus spp., Pseudomonas aeruginosa, Salmonella spp., Shigella spp., Vibrio cholera and Yersinia; acid fast bacteria including Mycobacterium tuberculosis, Mycobacterium avium-intracellulars, Myobacterium johnei, 65 Mycobacterium leprae, atypical bacteria, Chlamydia, Myoplasma, Rickettsia, Spirochetes, Treponema pallidum, Borre60

lia recurrentis, Borrelia burgdorfii and Leptospira icterohemorrhagiae and other miscellaneous bacteria, including Actinomyces and Nocardia.

In some embodiments, the microbial infection is caused by gram-negative bacterium, for example, *P. aeruginosa*, *A. bumannii, Salmonella* spp, *Klebsiella pneumonia, Shigeila* spp. and/or *Stenotrophomonas maltophilia*. Examples of microbial infections include bacterial wound infections, mucosal infections, enteric infections, septic conditions, pneumonia, trachoma, onithosis, trichomoniasis and salmonellosis, especially in veterinary practice.

Examples of infections caused by *P. aeruginosa* include: A) Nosocomial infections; 1. Respiratory tract infections in cystic fibrosis patients and mechanically-ventilated patients; 2. Bacteraemia and sepsis; 3, Wound infections, particularly in burn wound patients; 4. Urinary tract infections; 5. Postsurgery infections on invasive devises 5. Endocarditis by intravenous administration of contaminated drug solutions; 7, 20 Infections in patients with acquired immunodeficiency syndrome, cancer chemotherapy, steroid therapy, hematological malignancies, organ transplantation, renal replacement therapy, and other situations with severe neutropenia. B) Community-acquired infections; 1. Community-acquired respiratory tract infections; 2. Meningitis; 3. Folliculitis and infections of the ear canal caused by contaminated waters; 4. Malignant otitis externa in the elderly and diabetics; 5. Osteomyelitis of the caleaneus in children; Eye infections commonly associated with contaminated contact lens; 6. Skin infections such as nail infections in people whose hands are frequently exposed to water; 7. Gastrointestinal tract infections; 8. Muscoskeletal system infections.

Examples of infections caused by *A. baumannii* include: A) *Nosocomial infections* 1. Bacteraemia and sepsis, 2. respiratory tract infections in mechanically ventilated patients; 3. Post-surgery infections on invasive devices; 4. wound infectious, particularly in burn wound patients; 5. infection in patients with acquired immunodeficiency syndrome, cancer chemotherapy, steroid therapy, hematological malignancies, organ transplantation, renal replacement therapy, and other situations with severe neutropenia; 6. urinary tract infections; 7. Endocarditis by intravenous administration of contaminated drug solutions; 8. Cellulitis. B) Community-acquired infections; 2. Meningitis; Cheratitis associated with contaminated contact lens; 4. War-zone community-acquired infections. C) Atypical infections: 1. Chronic gastritis.

Examples of infections caused by *Stenotrophomonas maltophilia* include B acteremia, pneumonia, meningitis, wound infections and urinary tract infections. Some hospital breaks are caused by contaminated disinfectant solutions, respiratory devices, monitoring instruments and ice machines. Infections usually occur in debilitated patients with impaired host defense mechanisms.

Examples of infections caused by *Klebsiella pneumoniae* include community-acquired primary lobar pneumonia, particularly in people with compromised pulmonary function and alcoholics. It also caused wound infections, soft tissue infections and urinary tract infections.

Examples of infections caused by *Salmonella* app. are acquired by eating contaminated food products. Infections include enteric fever, enteritis and bacteremia.

Examples of infections caused by *Shigella* spp. include gastroenteritis (shigellosis).

The methods and compositions as disclosed herein comprising an inhibitor-engineered or repressor-engineered bacteriophage and at least one antimicrobial agent can also be

used in various fields as where antiseptic treatment or disinfection of materials it required, for example, surface disinfection

The methods and compositions as disclosed herein comprising an inhibitor-engineered or repressor-engineered bacteriophage and at least one antimicrobial agent can be used to treat microorganisms infecting a cell, group of cells, or a multi-cellular organism.

In one embodiment, an antimicrobial agent and an engineered bacteriophage as described herein can be used to 10 reduce the rate of proliferation and/or growth of microorganisms. In some embodiments, the microorganism are either or both gram-positive or gram-negative bacteria, whether such bacteria are cocci (spherical), rods, *vibrio* (comma shaped), or spiral.

Of the cocci bacteria, *micrococcus* and *staphylococcus* species are commonly associated with the skin, and *Streptococcus* species are commonly associated with tooth enamel and contribute to tooth decay. Of the rods family, bacteria *Bacillus* species produce endospores seen in various stages of 20 development in the photograph and *B. cereus* cause a relatively mild food poisoning, especially due to reheated fried food. Of the *vibrio* species, *V. cholerae* is the most common bacteria and causes cholera, a severe diarrhea disease resulting from a toxin produced by bacterial growth in the gut. Of 25 the spiral bacteria, *rhodospirillum* and *Treponema pallidum* are the common species to cause infection (e.g., *Treponema pallidum* causes syphilis). Spiral bacteria typically grow in shallow anaerobic conditions and can photosynthesize to obtain energy from sunlight.

Moreover, the present invention relates to use of or methods comprising an antimicrobial agent and an engineered bacteriophage as disclosed herein can be used to reduce the rate of growth and/or kill either gram positive, gram negative, or mixed flora bacteria or other microorganisms. In one 35 embodiment, the composition consists essentially of at least one antimicrobial agent and at least one engineered bacteriophage, such as an inhibitor-engineered bacteriophage or repressor-engineered bacteriophage or a susceptibility engineered bacteriophage as disclosed herein for the use to reduce 40 the rate of growth and/or kill either gram positive, gram negative, or mixed flora bacteria or other microorganisms. In another embodiment, the composition contains at least one antimicrobial agent and at least one engineered bacteriophage, such as an inhibitor-engineered bacteriophage or repres- 45 sor-engineered bacteriophage or a susceptibility engineered bacteriophage as disclosed herein for the use to reduce the rate of growth and/or kill either gram positive, gram negative, or mixed flora bacteria or other microorganisms.

Such bacteria are for example, but are not limited to, listed 50 in Table 7. Further examples of bacteria are, for example but not limited to Baciccis Antracis; Enterococcus faecalis; Corynebacterium; diphtheriae; Escherichia coli; Streptococcus coelicolor; Streptococcus pyogenes; Streptobacillus moniliformis; Streptococcus agalactiae; Streptococcus 55 pneurmoniae; Salmonella typhi; Salmonella paratyphi; Salmonella schottmulleri; Salmonella hirshieldii; Staphylococcus epidermidis; Staphylococcus aureus; Klebsiella pneumoniae; Legionella pneumophila; Helicobacter pylori; Mycoplasma pneumonia; Mycobacterium tuberculosis; 60 Mycobacterium leprae; Yersinia enterocolitica; Yersinia pestis; Vibrio cholerae; Vibrio parahaemolyticus; Rickettsia prowozekii; Rickettsia rickettsii; Rickettsia akari; Clostridium difficile; Clostridium tetani; Clostridium perfringens; Clostridianz novyii; Clostridianz septicum; Clostridium 65 botulinum; Legionella pneumophila; Hemophilus influenzue; Hemophilus parainfluenzue; Hemophilus aegyptus; Chlamy**62**

dia psittaci; Chlamydia trachonZatis; Bordetella pertcsis; Shigella spp.; Campylobacter jejuni; Proteus spp.; Citrobacter spp.; Enterobacter spp.; Pseudomonas aeruginosa; Propionibacterium spp.; Bacillus anthracia; Pseudomonas syringae; Spirrilum minus; Neisseria meningitidis; Listeria monocytogenes; Neisseria gonorrheae; Treponema pallidum; Francisella tularensis; Brucella spp.; Borrelia recurrentis; Borrelia hennsii; Borrelia turicatue; Borrelia burgdorferi; Mycobacterium avium; Mycobacterium smegmatis; Methicillin-resistant Staphyloccus aureus; Vanomycin-resistant enterococcus; and multi-drug resistant bacteria (e.g., bacteria that are resistant to more than 1, more than 2, more than 3, or more than 4 different drugs).

TABLE 7

Examples of bacteria. Table 7: Examples of Bacteria

Staphyloccocus aureus Bacillus anthracis Bacillus cereus Bacillus subtillis Streptococcus phemonia Streptococcus pyogenes Clostridium tetani Listeria monocytogenes Mycobacterium tuberculosis Staphyloccocus epidermidis Nisseria menigintidis Nisseria gonerrhoeae Vibrio cholerae Escherichia coli K12 Bartonella henselae Haemophilus influenzae Salmonella typhi Shigella dysentriae Yerinisa pestis Pseudomona aeruginosa Helichacter pylori Legionella pnemophilia Borrelia burgdorferi Ehrlichia chaffeensis Treponema pallidum Chlamvdia trachomatis

In some embodiments, antimicrobial agent and engineered bacteriophages described herein can be used to treat an already drug resistant bacterial strain such as Methicillin-resistant *Staphylococcus aureus* (MRSA) or Vancomycin-resistant *enterococcus* (VRE) of variant strains thereof.

In some embodiments, the present invention also contemplates the use and methods of use of an antimicrobial agent and an engineered bacteriophage as described herein in all combinations with other antimicrobial agents and/or antibiotics to fight gram-positive bacteria that maintain resistance to certain drugs.

In some embodiments, an antimicrobial agents and an engineered bacteriophage as disclosed herein can be used to treat infections, for example bacterial infections and other conditions such as urinary tract infections, ear infections, sinus infections, bacterial infections of the skin, bacterial infections of the lungs, sexually transmitted diseases, tuberculosis, pneumonia, Lyme disease, and Legionnaire's disease. Thus any of the above conditions and other conditions resulting from a microorganism infection, for example a bacterial infection or a biofilm can be prevented or treated by the compositions of the invention herein. Biofilms

Another aspect of the present invention relates to the use of an inhibitor-engineered bacteriophage and/or a repressor-engineered bacteriophage and/or a susceptibility engineered

bacteriophage in combination with any antimicrobial agent to eliminate or reduce a bacterial biofilm, for example a bacterial biofilm in a medical, or industrial, or biotechnological setting.

For instance, some bacteria, including *P. aeruginosa*, 5 actively form tightly arranged multi-cell structures in vivo known as biofilm. The production of biofilm is important for the persistence of infectious processes such as seen in pseudomonal lung-infections in patients with cystic fibrosis and diffuse panbronchiolitis and many other diseases. A biofilm is typically resistant to phagocytosis by host immune cells and the effectiveness of antibiotics at killing bacteria in biofilm structures can be reduced by 10 to 1000 fold. Biofilm production and arrangement is governed by quorum sensing systems. The disruption of the quorum sensing system in 15 bacteria such as *P. aeruginosa* is an important anti-pathogenic activity as it disrupts the biofilm formation and also inhibits alginate production

Selection of Subjects Administered a Composition Comprising an Engineered Bacteriophage

In some embodiments, a subject amenable for the method described herein or for the administration with a composition comprising at least one antimicrobial agent and an inhibitor-engineered bacteriophage and/or a repressor-engineered bacteriophage and/or a susceptibility engineered bacteriophage 25 is selected based on the desired treatment regime. For instance, a subject is selected for treatment if the subject has a bacterial infection where the bacteria form a biofilm, or where the subject has been non-responsive to prior therapy or administration with an antimicrobial agent.

Accordingly, in some embodiments, a subjects is administered a combination of at least one antimicrobial agent and at least one inhibitor-engineered bacteriophage and/or a repressor-engineered bacteriophage and/or a susceptibility engineered bacteriophage to potentiate the effect of the antimi- 35 crobial agent.

In some embodiments, a subject can be administered a composition comprising at least one antimicrobial agent, for example at least 2, 3, or 4 or as many of 10 different antimicrobial agents and at least one engineered bacteriophage as 40 disclosed herein, for example, for example at least 2, 3, or 4 or as many of 10 different engineered bacteriophages as disclosed herein. In some embodiments, the composition can comprise an antimicrobial agent and at least one or a variety of different repressor-engineered bacteriophages with at least 45 one or a variety of different inhibitor-engineered bacteriophages and/or with at least one or a variety of susceptibility engineered bacteriophages. In alternative embodiments, the composition can comprise at least two, or at least 3, 4, 5 or as many of 10 different inhibitor-engineered bacteriophages, 50 wherein each of the inhibitor-engineered bacteriophages comprise a nucleic acid which encodes at least one inhibitor to a different antibiotic resistance gene and/or cell survival repair gene. In alternative embodiments, the composition can comprise at least two, or at least 3, 4, 5 or as many of 10 55 different repressor-engineered bacteriophages, wherein each of the repressor-engineered bacteriophages comprise a nucleic acid which encodes at least one repressor to a different SOS response gene and/or at least one repressor or inhibitor to a non-SOS defense gene. Any combination and mixture 60 of antimicrobial agents and mixture of inhibitor-engineered bacteriophages and/or repressor-engineered bacteriophages and/or susceptibility engineered bacteriophages are useful in the compositions and methods of the present invention.

In some embodiments, an antimicrobial agent is adminis- 65 tered to a subject at the same time, prior to, or after the administration of an inhibitor-engineered bacteriophage and/

64

or a repressor-engineered bacteriophage and/or susceptibility engineered bacteriophage. In some embodiments, an antimicrobial agent can be formulated to a specific time-release for activity, such as the antimicrobial agent is present in a timerelease capsule. In such embodiments, an antimicrobial agent that is formulated for time-release can be administered to a subject at the same time, concurrent with, or prior to, or after the administration of an inhibitor-engineered bacteriophage and/or a repressor-engineered bacteriophage and/or susceptibility engineered bacteriophage. Methods of formulation of an antimicrobial agent for release in a time-dependent manner are disclosed herein as "sustained release pharmaceutical compositions" in the section entitled "pharmaceutical formulations and compositions." Accordingly, in such embodiments, a time-release antimicrobial agent can be administered to a subject at the same time (i.e. concurrent with), prior to or after the administration of an engineered bacteriophage independent to the time to which the antimicrobial agent becomes active. In some embodiments, an antimicrobial agent can be administered prior to the administration of the engineered bacteriophage, and the time at which the antimicrobial agent is released from the time-release capsule coincides with the time of the administration of the engineered bacteriophage.

In some embodiments, an antimicrobial agent can be a pro-drug, where it is activated by a second agent. Accordingly, in such embodiments, an antimicrobial pro-drug agent can be administered to a subject at the same time, concurrent with, or prior to, or after the administration of an inhibitor-engineered bacteriophage and/or repressor-engineered bacteriophage, and administration of an agent which activates the pro-drug into its active form can be administered the same time, concurrent with, or prior to, or after the administration of the inhibitor-engineered bacteriophage and/or repressor-engineered bacteriophage and/or susceptibility engineered bacteriophage.

In some embodiments, a subject is selected for the administration with the compositions as disclosed herein by identifying a subject that needs a specific treatment regimen of an antimicrobial agent, and is administered an antimicrobial agent concurrently with, or prior to, or after administration with an inhibitor-engineered bacteriophage and/or a repressor-engineered bacteriophage and/or susceptibility engineered bacteriophage as disclosed herein.

Using a subject with cystic fibrosis as an exemplary example, a subject could be administered an antimicrobial agent to avoid chronic endobronchial infections, such as those caused by pseudomonas aeruginosis or stentrophomonas maltophilia. One such antimicrobial agent which can be used is colistin, however, administration of colistin at the doses and the duration required to efficiently prevent such endobronchial infections in subjects is highly toxic and in some instances fatal. Accordingly, in some embodiments, such a subject selected for a treatment regimen would be administered compositions as disclosed herein comprising an antimicrobial agent and an inhibitor-engineered bacteriophage and/or a repressor-engineered bacteriophage and/or susceptibility engineered bacteriophage. Thus in such embodiments, an antimicrobial agent can be used at a lower dose when used in combination with an inhibitor-engineered bacteriophage and/or repressor-engineered bacteriophage and/or susceptibility engineered bacteriophage as compared to the use of such an antimicrobial agent alone. Thus one aspect of the invention relates to methods to reduce or decrease the dose of an antimicrobial agent while maintaining efficacy of such an antimicrobial agent, and thus reduce toxic side affects associated with higher doses.

Pharmaceutical Formulations and Compositions

The inhibitor-engineered bacteriophage and repressor-engineered bacteriophages as disclosed herein can be formulated in combination with one or more pharmaceutically acceptable anti-microbial agents. In some embodiments, 5 combinations of different antimicrobial agents can be tailored to be combined with a specific inhibitor-engineered bacteriophage and a repressor-engineered bacteriophage and/or susceptibility engineered bacteriophage, where the inhibitorengineered bacteriophage and/or repressor-engineered bacteriophages and/or susceptibility engineered bacteriophage are designed to target different (or the same) microorganisms or bacteria, which contribute towards morbidity and mortality. A pharmaceutically acceptable composition comprising an inhibitor-engineered bacteriophage and/or a repressor-engi- 15 neered bacteriophage and/or susceptibility engineered bacteriophage and an antimicrobial agent as disclosed herein, are suitable for internal administration to an animal, for example

In some embodiments, an inhibitor-engineered bacteriophage and/or a repressor-engineered bacteriophage and/or susceptibility engineered bacteriophage as disclosed herein can be used for industrial sterilizing, sterilizing chemicals such as detergents, disinfectants, and ammonium-based chemicals (e.g. quaternary ammonium compounds such as QUATAL, 25 which contains 10.5% N-alkyldimethyl-benzlammonium HCl and 5.5% gluteraldehyde as active ingredients, Ecochimie Ltée, Quebec, Canada), and can be used in concurrently with, or prior to or after the treatment or administration of an antimicrobial agent. Such sterilizing chemicals are typically used in the art for sterilizing industrial work surfaces (e.g. in food processing, or hospital environments), and are not suitable for administration to an animal.

In another aspect of the present invention relates to a pharmaceutical composition comprising an inhibitor-engineered 35 bacteriophage and/or repressor-engineered bacteriophage and/or susceptibility engineered bacteriophage and an antimicrobial agent and a pharmaceutically acceptable excipient. Suitable carriers for the engineered bacteriophages of the invention, and their formulations, are described in Reming- 40 ton's Pharmaceutical Sciences, 16th ed., 1980, Mack Publishing Co., edited by Oslo et al. Typically an appropriate amount of a pharmaceutically acceptable salt is used in the formulation to render the formulation isotonic. Examples of the carrier include buffers such as saline, Ringer's solution and 45 dextrose solution. The pH of the solution is preferably from about 5 to about 8, and more preferably from about 7.4 to about 7.8. Further carriers include sustained release preparations such as semipermeable matrices of solid hydrophobic polymers, which matrices are in the form of shaped articles, 50 e.g. liposomes, films or microparticles. It will be apparent to those of skill in the art that certain carriers can be more preferable depending upon for instance the route of administration and concentration of the an engineered bacteriophage being administered.

Administration to human can be accomplished by means determined by the underlying condition. For example, if the engineered bacteriophage is to be delivered into lungs of an individual, inhalers can be used. If the composition is to be delivered into any part of the gut or colon, coated tablets, 60 suppositories or orally administered liquids, tablets, caplets and so forth can be used. A skilled artisan will be able to determine the appropriate way of administering the phages of the invention in view of the general knowledge and skill in the art.

Compounds as disclosed herein, can be used as a medicament or used to formulate a pharmaceutical composition with

66

one or more of the utilities disclosed herein. They can be administered in vitro to cells in culture, in vivo to cells in the body, or ex vivo to cells outside of a subject that can later be returned to the body of the same subject or another subject. Such cells can be disaggregated or provided as solid tissue in tissue transplantation procedures.

Compositions comprising at least one antimicrobial agent and at least one engineered bacteriophage (i.e. an inhibitor engineered and/or repressor-engineered bacteriophage and/or susceptibility engineered bacteriophage) as disclosed herein can be used to produce a medicament or other pharmaceutical compositions. Use of the compositions as disclosed herein which comprise a combination of at least one antimicrobial agents and an engineered bacteriophage can further comprise a pharmaceutically acceptable carrier. The composition can further comprise other components or agents useful for delivering the composition to a subject are known in the art. Addition of such carriers and other components to the agents as disclosed herein is well within the level of skill in this art.

In some embodiments, the composition is a composition for sterilization of a physical object, that is infected with bacteria, such as sterilization of hospital equipment, industrial equipment, medical devices and food products. In another embodiment, the compositions are a pharmaceutical composition useful to treat a bacterial infection in a subject, for example a human or animal subject.

In some embodiments, a pharmaceutical composition as disclosed herein can be administered as a formulation adapted for passage through the blood-brain barrier or direct contact with the endothelium. In some embodiments, the pharmaceutical compositions can be administered as a formulation adapted for systemic delivery. In some embodiments, the compositions can be administered as a formulation adapted for delivery to specific organs, for example but not limited to the liver, bone marrow, or systemic delivery.

Alternatively, pharmaceutical compositions can be added to the culture medium of cells ex vivo. In addition to the antimicrobial agent and engineered bacteriophages, such compositions can contain pharmaceutically-acceptable carriers and other ingredients or agents known to facilitate administration and/or enhance uptake (e.g., saline, dimethyl sulfoxide, lipid, polymer, affinity-based cell specific-targeting systems). In some embodiments, a pharmaceutical composition can be incorporated in a gel, sponge, or other permeable matrix (e.g., formed as pellets or a disk) and placed in proximity to the endothelium for sustained, local release. The composition can be administered in a single dose or in multiple doses which are administered at different times.

Pharmaceutical compositions can be administered to a subject by any known route. By way of example, the composition can be administered by a mucosal, pulmonary, topical, or other localized or systemic route (e.g., enteral and parenteral). The phrases "parenteral administration" and "administered parenterally" as used herein means modes of administration other than enteral and topical administration, usually by injection, and includes, without limitation, intravenous, intramuscular, intraarterial, intrathecal, intraventricular, intracapsular, intraorbital, intracardiac, intradermal, intraperitoneal, transtracheal, subcutaneous, subcuticular, intraarticular, sub capsular, subarachnoid, intraspinal, intracerebro spinal, and intrasternal injection, infusion and other injection or infusion techniques, without limitation. The phrases "systemic administration," "administered systemically", "peripheral administration" and "administered peripherally" as used herein mean the administration of the agents as disclosed herein such that it enters the animal's

system and, thus, is subject to metabolism and other like processes, for example, subcutaneous administration.

The phrase "pharmaceutically acceptable" is employed herein to refer to those compounds, materials, compositions, and/or dosage forms which are, within the scope of sound 5 medical judgment, suitable for use in contact with the tissues of human beings and animals without excessive toxicity, irritation, allergic response, or other problem or complication, commensurate with a reasonable benefit/risk ratio.

The phrase "pharmaceutically acceptable carrier" as used 10 herein means a pharmaceutically acceptable material, composition or vehicle, such as a liquid or solid filler, diluent, excipient, solvent or encapsulating material, involved in carrying or transporting the subject agents from one organ, or portion of the body, to another organ, or portion of the body. 15 Each carrier must be "acceptable" in the sense of being compatible with the other ingredients of the formulation, for example the carrier does not decrease the impact of the agent on the treatment. In other words, a carrier is pharmaceutically inert.

Suitable choices in amounts and timing of doses, formulation, and routes of administration can be made with the goals of achieving a favorable response in the subject with a bacterial infection or infection with a microorganism, for example, a favorable response is killing or elimination of the microorganism or bacteria, or control of, or inhibition of growth of the bacterial infection in the subject or a subject at risk thereof (i.e., efficacy), and avoiding undue toxicity or other harm thereto (i.e., safety). Therefore, "effective" refers to such choices that involve routine manipulation of conditions to 30 achieve a desired effect or favorable response.

A bolus of the pharmaceutical composition can be administered to a subject over a short time, such as once a day is a convenient dosing schedule. Alternatively, the effective daily dose can be divided into multiple doses for purposes of 35 administration, for example, two to twelve doses per day. Dosage levels of active ingredients in a pharmaceutical composition can also be varied so as to achieve a transient or sustained concentration of the composition in the subject, especially in and around the area of the bacterial infection or 40 infection with a microorganism, and to result in the desired therapeutic response or protection. It is also within the skill of the art to start doses at levels lower than required to achieve the desired therapeutic effect and to gradually increase the dosage until the desired effect is achieved.

The amount of the pharmaceutical compositions to be administered to a subject is dependent upon factors known to a persons of ordinary skill in the art such as bioactivity and bioavailability of the antimicrobial agent (e.g., half-life in the body, stability, and metabolism of the engineered bacterioph- 50 age); chemical properties of the antimicrobial agent (e.g., molecular weight, hydrophobicity, and solubility); route and scheduling of administration, and the like. It will also be understood that the specific dose level of the composition comprising antimicrobial agents and engineered bacterioph- 55 ages as disclosed herein to be achieved for any particular subject can depend on a variety of factors, including age, gender, health, medical history, weight, combination with one or more other drugs, and severity of disease, and bacterial strain or microorganism the subject is infected with, such as 60 infection with multi-resistant bacterial strains.

The term "treatment", with respect to treatment of a bacterial infection or bacterial colonization, inter alia, preventing the development of the disease, or altering the course of the disease (for example, but not limited to, slowing the progression of the disease), or reversing a symptom of the disease or reducing one or more symptoms and/or one or more bio-

68

chemical markers in a subject, preventing one or more symptoms from worsening or progressing, promoting recovery or improving prognosis, and/or preventing disease in a subject who is free therefrom as well as slowing or reducing progression of existing disease.

In some embodiments, efficacy of treatment can be measured as an improvement in morbidity or mortality (e.g., lengthening of survival curve for a selected population). Prophylactic methods (e.g., preventing or reducing the incidence of relapse) are also considered treatment.

Dosages, formulations, dosage volumes, regimens, and methods for analyzing results aimed at reducing the number of viable bacteria and/or activity can vary. Thus, minimum and maximum effective dosages vary depending on the method of administration. Suppression of the clinical changes associated with bacterial infections or infection with a microorganism can occur within a specific dosage range, which, however, varies depending on the organism receiving the dosage, the route of administration, whether the antimicrobial agents are administered in conjunction with the engineered bacteriophages as disclosed herein, and in some embodiments with other co-stimulatory molecules, and the specific regimen administration. For example, in general, nasal administration requires a smaller dosage than oral, enteral, rectal, or vaginal administration.

For oral or enteral formulations for use with the present invention, tablets can be formulated in accordance with conventional procedures employing solid carriers well-known in the art. Capsules employed for oral formulations to be used with the methods of the present invention can be made from any pharmaceutically acceptable material, such as gelatin or cellulose derivatives. Sustained release oral delivery systems and/or enteric coatings for orally administered dosage forms are also contemplated, such as those described in U.S. Pat. No. 4,704,295, "Enteric Film-Coating Compositions," issued Nov. 3, 1987; U.S. Pat. No. 4,556,552, "Enteric Film-Coating Compositions," issued Dec. 3, 1985; U.S. Pat. No. 4,309,404, "Sustained Release Pharmaceutical Compositions," issued Jan. 5, 1982; and U.S. Pat. No. 4,309,406, "Sustained Release Pharmaceutical Compositions," issued Jan. 5, 1982, which are incorporated herein in their entirety by reference.

Examples of solid carriers include starch, sugar, bentonite, silica, and other commonly used carriers. Further non-limiting examples of carriers and diluents which can be used in the formulations of the present invention include saline, syrup, dextrose, and water.

Practice of the present invention will employ, unless indicated otherwise, conventional techniques of cell biology, cell culture, molecular biology, microbiology, recombinant DNA, protein chemistry, and immunology, which are within the skill of the art. Such techniques are described in the literature. See, for example, Molecular Cloning: A Laboratory Manual, 2nd edition. (Sambrook, Fritsch and Maniatis, eds.), Cold Spring Harbor Laboratory Press, 1989; DNA Cloning, Volumes I and II (D. N. Glover, ed), 1985; Oligonucleotide Synthesis, (M. J. Gait, ed.), 1984; U.S. Pat. No. 4,683,195 (Mullis et al.,); Nucleic Acid Hybridization (B. D. Hames and S. J. Higgins, eds.), 1984; Transcription and Translation (B. D. Hames and S. J. Higgins, eds.), 1984; Culture of Animal Cells (R. I. Freshney, ed). Alan R. Liss, Inc., 1987; Immobilized Cells and Enzymes, IRL Press, 1986; A Practical Guide to Molecular Cloning (B. Perbal), 1984; Methods in Enzymology, Volumes 154 and 155 (Wu et al., eds), Academic Press, New York; Gene Transfer Vectors for Mammalian Cells (J. H. Miller and M. P. Calos, eds.), 1987, Cold Spring Harbor Laboratory; Immunochemical Methods in Cell and Molecular Biology (Mayer and Walker, eds.), Academic Press, Lon-

don, 1987; Handbook of Experiment Immunology, Volumes I-IV (D. M. Weir and C. C. Blackwell, eds.), 1986; Manipulating the Mouse Embryo, Cold Spring Harbor Laboratory Press, 1986.

In some embodiments of the present invention may be defined in any of the following numbered paragraphs:

- 1. An engineered bacteriophage comprising a nucleic acid operatively linked to a promoter, wherein the nucleic acid encodes at least one agent that inhibits an antibiotic resistance gene and/or a cell survival repair gene.
- 2. The bacteriophage of any of paragraph 1, wherein the antibiotic resistance gene is selected from the group comprising cat, vanA or mecD or variants thereof.
- 3. The bacteriophage of any of paragraphs 1 or 2, wherein the $_{15}$ cell survival gene is selected from the group comprising RecA, RecB, RecC, spot, RelA or variants thereof.
- 4. The bacteriophage of any of paragraphs 1 to 3, wherein the agent is selected from a group comprising, siRNA, antithereof.
- 5. The bacteriophage of any of paragraphs 1 to 4, wherein the agent is an antisense RNA (asRNA).
- 6. The bacteriophage of any of paragraphs 1 to 5, wherein the bacteriophage comprises a nucleic acid encoding at least 25 two agents that inhibit at least two different cell survival repair genes.
- 7. The bacteriophage of any of paragraphs 1 to 6, wherein the bacteriophage comprises a nucleic acid encoding at least two agents that inhibit at least two of RecA, RecB or RecC.
- 8. An engineered bacteriophage comprising a nucleic acid operatively linked to a promoter, wherein the nucleic acid encodes at least one repressor of a SOS response gene and/or bacterial defense gene.
- 9. The bacteriophage of any of paragraphs 8, wherein the repressor of a SOS response gene is lexA.
- 10. The bacteriophage of any of paragraphs 8 or 9, wherein the repressor of a defense gene is SoxR.
- 11. The bacteriophage of any of paragraphs 8 to 10, wherein 40 31. The bacteriophage of any of paragraphs 1 to 29, wherein the repressor is selected from the group consisting of: marR, arcR, fur, crp, icdA or variants or fragments thereof.
- 12. The bacteriophage any of paragraphs 8 to 11, wherein the bacteriophage comprises a nucleic acid encoding at least two different repressors of at least one SOS response gene. 45
- 13. The bacteriophage any of paragraphs 8 to 12, wherein the bacteriophage comprises a nucleic acid encoding at least two different repressors of at least one bacterial defense
- 14. An engineered bacteriophage comprising a nucleic acid operatively linked to a promoter, wherein the nucleic acid encodes at least one agent which increases the susceptibility of a bacteria cell to an antimicrobial agent.
- 15. The bacteriophage of paragraph 14, wherein the agent which increases the susceptibility of a bacteria cell to an antimicrobial agent increases the efficacy of the antimicrobial effect of the antimicrobial agent by at least 10%.
- 16. The bacteriophage any of paragraphs 14 or 15, wherein the agent which increases the susceptibility of a bacteria cell to an antimicrobial agent increases the entry of an antimicrobial agent to a bacterial cell.
- 17. The bacteriophage of any of paragraphs 14 to 16, wherein the agent which increases the entry of an antimicrobial agent to a bacterial cell is a porin.
- 18. The bacteriophage of any of paragraphs 14 to 17, wherein the porin is ompF or variants or fragments thereof.

70

- 19. The bacteriophage of any of paragraphs 14 to 15, wherein the agent which increases the susceptibility of a bacteria cell to an antimicrobial agent is craA or variants or fragments thereof.
- 20. The bacteriophage of any of paragraphs 14 to 15, wherein the agent which increases the susceptibility of a bacteria cell to an antimicrobial agent is craA or variants or fragments thereof.
- 21. The bacteriophage of any of paragraphs 14 to 15, wherein the agent which increases the susceptibility of a bacteria cell to an antimicrobial agent modifies a pathway specifically expressed in a bacterial cell.
- 22. The bacteriophage of any of paragraphs 14 to 15 or 21, wherein modification is inhibition or activation of a pathway specifically expressed in a bacterial cell.
- 23. The bacteriophage of any of paragraphs 14 to 15, wherein the agent which increases iron-sulfur clusters in the bacterial cell.
- sense nucleic acid, asRNA, RNAi, miRNA and variants 20 24. The bacteriophage of any of paragraphs 14 to 15, wherein the agent which increases oxidative stress in a bacterial cell or increases hydrozyl radicals in a bacterial cell.
 - 25. The bacteriophage of any of paragraphs 14 to 24, wherein the agent is not substantially toxic a bacterial cell in the absence of an antimicrobial agent.
 - 26. The bacteriophage of any of paragraphs 14 to 25, wherein the agent is not a chemotherapeutic agent or an protein toxin.
 - 27. The bacteriophage of any of paragraphs 14 to 26, wherein the bacteriophage comprises a nucleic acid encoding at least two different proteins which increase the susceptibility of a bacteria cell to an antimicrobial agent.
 - 28. The bacteriophage of any of paragraphs 14 to 27, wherein the proteins are csrA and ompF or variants or fragments thereof.
 - 29. The bacteriophage of any of paragraphs 1 to 28, wherein the bacteriophage is a lysogenic bacteriophage.
 - 30. The bacteriophage of any of paragraphs 1 to 29, wherein the lysogenic bacteriophage is a M13 bacteriophage.
 - the bacteriophage is a lytic bacteriophage.
 - 32. The bacteriophage of any of paragraphs 1 to 29, or 31 wherein the lytic bacteriophage is a T7 bacteriophage.
 - 33. A method to inhibit or eliminate a bacterial infection comprising administering to a surface infected with bacteria; (a) a bacteriophage comprising a nucleic acid operatively linked to a bacteriophage promoter, wherein the nucleic acid encodes at least one agent that inhibits an antibiotic resistance gene and/or a cell survival repair gene, and (b) at least one antimicrobial agent.
 - 34. A method to inhibit or eliminate a bacterial infection comprising administering to a surface infected with bacteria; (a) a bacteriophage comprising a nucleic acid operatively linked to a bacteriophage promoter, wherein the nucleic acid encodes at least one repressor of a SOS response gene or a bacterial-defense gene, and (b) at least one antimicrobial agent.
 - 35. A method to inhibit or eliminate a bacterial infection comprising administering to a surface infected with bacteria; (a) a bacteriophage comprising nucleic acid operatively linked to a bacteriophage promoter, wherein the nucleic acid a encodes at least one agent which increases the susceptibility of a bacteria cell to an antimicrobial agent, and (b) at least one antimicrobial agent.
 - 65 36. The method of paragraph 33, wherein the bacteriophage is a bacteriophage according to any of paragraphs 1 to 7 or 29-32.

- 37. The method of paragraph 34, wherein the bacteriophage is a bacteriophage according to any of paragraphs 8 to 13 or 29-32.
- 38. The method of paragraph 35, wherein the bacteriophage is a bacteriophage according to any of paragraphs 14 to 32.
- 39. The method of any of paragraphs 33 to 38, wherein the administration of the bacteriophage and the antimicrobial agent occurs simultaneously.
- 40. The method of any of paragraphs 33 to 38, wherein the administration of the bacteriophage occurs prior to the administration of the antimicrobial agent.
- 41. The method of any of paragraphs 33 to 38, wherein the administration of the antimicrobial agent occurs prior to the administration of the bacteriophage.
- 42. The method of any of paragraphs of any of paragraphs 33 to 38, wherein the antimicrobial agent is a quinolone antimicrobial agent.
- 43. The method of paragraph 33 to 42, wherein the antimicrobial agent is selected from a group consisting of 20 ciproflaxacin, levofloxacin, and ofloxacin, gatifloxacin, norfloxacin, lomefloxacin, trovafloxacin, moxifloxacin, sparfloxacin, gemifloxacin, pazufloxacin or variants or analogues thereof.
- 44. The method of any of paragraphs 33 to 38, wherein the 25 antimicrobial agent is ofloxacin or variants or analogues thereof.
- 45. The method of any of paragraphs 33 to 38, wherein the antimicrobial agent is an aminoglycoside antimicrobial
- 46. The method of paragraph 45, wherein the antimicrobial agent is selected from a group consisting of amikacin, gentamycin, tobramycin, netromycin, streptomycin, kanamycin, paromomycin, neomycin or variants or analogues thereof.
- 47. The method of any of paragraphs 33 to 38, wherein the antimicrobial agent is gentamicin or variants or analogues
- 48. The method of any of paragraphs 33 to 38, wherein the antimicrobial agent is an β-lactam antibiotic antimicrobial 40 68. The combination of paragraph 67, wherein the antimicroagent.
- 49. The method of any of paragraphs 33 to 38, wherein the antimicrobial agent is selected from a group consisting of penicillin, ampicillin, penicillin derivatives, cephalosporins, monobactams, carbapenems, β-lactamase inhibitors or 45 variants or analogues thereof.
- 50. The method of any of paragraphs 33 to 38, wherein the antimicrobial agent is ampicillin or variants or analogues thereof.
- bacteria is present in a subject.
- 52. The method of any of paragraphs 33 to 51, wherein the subject is a mammal.
- 53. The method of any of paragraph 33 to 52, wherein the mammal is a human.
- 54. The method of any of paragraphs 33 to 53, wherein the bacteria is in a biofilm.
- 55. A composition comprising a bacteriophage comprising a nucleic acid operatively linked to a promoter, wherein the nucleic acid encodes at least one agent that inhibits an 60 antibiotic resistance gene and/or a cell survival repair gene and at least one antimicrobial agent.
- 56. A composition comprising a bacteriophage comprising a nucleic acid operatively linked to a promoter, wherein the nucleic acid encodes at least one repressor of a SOS response gene or a antimicrobial defense gene and at least one antimicrobial agent.

72

- 57. A composition comprising a bacteriophage comprising a nucleic acid operatively linked to a promoter, wherein the nucleic acid encodes at least one protein which increases the susceptibility of a bacteria cell to an antimicrobial agent and at least one antimicrobial agent.
- 58. The composition of any of paragraphs 55 to 57, wherein the antimicrobial agent is a quinolone antimicrobial agent. or aminoglycoside antimicrobial agent or β-lactam antimicrobial agent.
- 59. The composition of any of paragraphs 55 or 58, wherein the bacteriophage is according to any paragraphs 1-7 or
 - 60. The composition of paragraphs 56 or 58, wherein the bacteriophage is according to any paragraphs 8 to 13 or 29-32.
 - 61. The composition of paragraphs 57 or 58, wherein the bacteriophage is according to any paragraphs 14 to 32.
 - 62. A kit comprising a bacteriophage comprising the nucleic acid operatively linked to a promoter, wherein the nucleic acid encodes at least one agent that inhibits an antibiotic resistance gene and/or a cell survival repair gene.
 - 63. A kit comprising a bacteriophage comprising the nucleic acid operatively linked to a promoter, wherein the nucleic acid encodes at least one repressor of a SOS response or an antimicrobial defense gene.
 - 64. A kit comprising a bacteriophage comprising the nucleic acid operatively linked to a promoter, wherein the nucleic acid encodes at least one protein which increases the susceptibility of a bacteria cell to an antimicrobial agent and at least one antimicrobial agent.
 - 65. The use of a bacteriophage according to any of paragraphs 1 to 23 in combination with an antimicrobial agent to reduce the number of bacteria as compared to use of the antimicrobial agent alone.
 - 66. The use of any of the paragraphs 62-65, wherein the bacteria is in a biofilm.
 - 67. A combination of at least two bacteriophages of any of paragraphs 1 to 23 with at least one antimicrobial agent.
- bial agent is a quinolone antimicrobial agent.
 - 69. The combination of paragraph 67, wherein the antimicrobial agent is selected from a group consisting of ciproflaxacin, levofloxacin, and ofloxacin, gatifloxacin, norfloxacin, lomefloxacin, trovafloxacin, moxifloxacin, sparfloxacin, gemifloxacin, pazufloxacin or variants or analogues thereof.
 - 70. The combination of paragraph 67, wherein the antimicrobial agent is ofloxacin or variants or analogues thereof.
- 51. The method of any of paragraphs 33 to 38, wherein the 50 71. The combination of paragraph 67, wherein the antimicrobial agent is an aminoglycoside antimicrobial agent.
 - 72. The combination of paragraph 67, wherein the antimicrobial agent is selected from a group consisting of amikacin, gentamycin, tobramycin, netromycin, streptomycin, kanamycin, paromomycin, neomycin or variants or analogues thereof.
 - 73. The combination of paragraph 67, wherein the antimicrobial agent is gentamicin or variants or analogues thereof.
 - 74. The combination of paragraph 67, wherein the antimicrobial agent is an β -lactam antibiotic antimicrobial agent.
 - 75. The combination of paragraph 67, wherein the antimicrobial agent is selected from a group consisting of penicillin, ampicillin, penicillin derivatives, cephalosporins, monobactams, carbapenems, β-lactamase inhibitors or variants or analogues thereof.
 - 76. The combination of paragraph 67, wherein the antimicrobial agent is ampicillin or variants or analogues thereof.

- 77. The combination of paragraph 67, wherein the composition comprises a combination of any of the antimicrobial agents according to paragraphs 68-76.
- 78. Use of a bacteriophage of any of claims 1 to 32 with at least one antimicrobial agent.
- 79. Use of a combination of at least two of any the bacteriophages of claims 1 to 32 with at least one antimicrobial agent.
- 80. The use of a bacteriophage of claim 78 or 79 or any to claims 1 to 32 to inhibit or eliminate a bacterial infection.
- 81. The use of a bacteriophage of claim 78 or 79, wherein the bacteria is present in a subject.
- 82. The use of a bacteriophage of claim 81, wherein the subject is a mammal.
- 83. The use of a bacteriophage of claim 82, wherein the mammal is a human.
- 84. The use of a bacteriophage of claim 78 or 79, wherein the bacteria is in a biofilm.
- 85. Use of a composition of any of claims 55 to 57 to inhibit or eliminate a bacterial infection.
- 86. The use of the composition of claim 85, wherein the ²⁰ bacteria is present in a subject.
- 87. The use of the composition of claim 86, wherein the subject is a mammal.
- 88. The use of the composition of claim 87, wherein the mammal is a human.
- 89. The use of the composition of claim 85, wherein the bacteria is in a biofilm.

The following Examples are provided to illustrate the present invention, and should not be construed as limiting thereof.

EXAMPLES

The examples presented herein relate to the methods and compositions comprising inhibitor-engineered bacteriophages, repressor-engineered bacteriophages or susceptibilityagent engineered bacteriophages and antimicrobial agents. Throughout this application, various publications are referenced. The disclosures of all of the publications and those references cited within those publications in their entireties are hereby incorporated by reference into this application in order to more fully describe the state of the art to which this invention pertains. The following examples are not intended to limit the scope of the claims to the invention, but are rather intended to be exemplary of certain embodiments. Any variations in the exemplified methods which occur to the skilled artisan are intended to fall within the scope of the present invention.

Methods

Bacterial strains, bacteriophage, and chemicals. *E. coli* 50 K-12 EMG2 cells, which lack 0 antigens, were obtained from the Yale Coli Genetic Stock Center (CGSC #4401). *E. coli* RFS289 cells, which contain a gyrA111 mutation rendering them resistant to quinolones, were obtained from the Yale Coli Genetic Stock Center (CGSC #5742). M13mp18 bacteriophage was purchased from New England Biolabs, Inc. (Ipswich, Mass.). *E. coli* XL-10 cells used for cloning, amplifying phage, and plating phage were obtained from Stratagene (La Jolla, Calif.).

T4 DNA ligase and all restriction enzymes were purchased 60 from New England Biolabs, Inc. (Ipswich, Mass.). PCR reactions were carried out using PCR SUPERMIX HIGH FIDEL-ITY from INVITROGEN (Carlsbad, Calif.) or PHUSION HIGH FIDELITY from New England Biolabs, Inc. (Ipswich, Mass.). Purification of PCR reactions and restriction digests 65 was carried out with the QIAQUICK GEL Extraction or PCR Purification kits (QIAGEN, Valencia, Calif.). Plasmid DNA

74

was isolated using the QIAPREP SPIN Miniprep kit (QIAGEN, Valencia, Calif.). All other chemicals and materials were purchased from Fisher Scientific, Inc. (Hampton, N.H.).

Engineering M13mp18 bacteriophage to target genetic networks. To construct engineered phage, lexA3, soxR, csrA, and ompF genes were first placed under the control of the P_LtetO promoter in the pZE11G vector^{50,51}. Using PCR with primers 5' ttatca ggtacc atgAAAGCGT TAACGGCC 3' (SEQ ID NO: 18) and 5' atacat aagett TTACAGCCA GTCGCCG 3' (SEQ ID NO: 19), lexA3 was cloned between the KpnI and HindIII sites of pZE11G to form pZE11-lexA3. Since soxR has an internal KpnI site, the inventors built a synthetic RBS by sequential PCR using 5' agaggagaaa ggtacc atg-GAAAAGA AATTACCCCG 3' (SEQ ID NO: 20) and 5' atacat aagett TTAGT TTTGTTCATC TTCCAG 3' (SEQ ID NO: 21) followed by 5' agtaga gaatte attaaagaggagaaa ggtace atg 3' (SEQ ID NO: 22) and 5' atacat aagett TTAGT TTTGT-TCATC TTCCAG 3' (SEQ ID NO: 23). The resulting EcoRI-RBS-soxR-HindIII DNA was ligated to an XhoI-P_ttetO-EcoRI fragment excised from pZE11G and the entire DNA fragment was ligated into pZE11G between XhoI and HindIII to form pZE11-soxR⁵⁰. Primers for csrA for cloning into pZE11G in between KpnI and HindIII to form pZE11-csrA were 5' agaggagaaa ggtacc atgCTGATTC TGACTCGT 3' (SEQ ID NO: 24) and 5' atacat aagett TTAGTA ACTG-GACTG C TGG 3' (SEQ ID NO: 25); and for ompF to form pZE11-ompF, 5' agaggagaaa ggtacc atgATGAAG C GCAATATTCT 3' (SEQ ID NO: 26) and 5' atacat aagett TTAGAACTG GTAAACGATA CC 3' (SEQ ID NO: 27). To express csrA and ompF simultaneously under the control of P_LtetO, we PCR amplified RBS-ompF DNA from pZE11ompF using 5' ccagtc aagett attaaagaggagaaa ggtacc 3' (SEQ ID NO: 28) and 5' atacat GGATCC TTAGAACTG GTAAACGATA CC 3' (SEQ ID NO: 29) and cloned the product in between HindIII and BamHI in pZE11-csrA to form pZE11-csrA-ompF. The resulting plasmids were transformed into E. coli XL-10 cells.

All P_ttetO-gene constructs followed by terminator T1 of the rrnB operon and preceded by a stop codon were PCR amplified from the respective pZE11 plasmids with primers 5' aataca GAGCTC cTAA teectateagtgatagagattg 3' (SEQ ID NO: 30) and 5' taatet CGATCG tetagggeggeggat 3' (SEQ ID NO: 31) and cloned into the Sad and PvuI sites of M13mp18 (FIG. 5)^{48,50,51}. Resulting phage genomes were transformed into XL-10 cells, mixed with 200 µL overnight XL-10 cells in 3 mL top agar, 1 mM IPTG, and 40 µL of 20 mg/mL X-gal, and poured onto LB agar+chloramphenicol (30 µg/mL) plates for plaque formation and blue-white screening. After overnight incubation of plates at 37° C., white plaques were scraped and placed into 1:10 dilutions of overnight XL-10 cells and grown for 5 hours. Replicative form (RF) M13mp18 DNA was collected by DNA minipreps of the bacterial cultures. All insertions into M13mp18 were verified by PCR and restriction digests of RF DNA. Infective bacteriophage solutions were obtained by centrifuging infected cultures for 5 minutes at 16,100×g and collecting supernatants followed by filtration through Nalgene #190-2520 0.2 µm filters (Nalge Nunc International, Rochester, N.Y.).

Determination of plaque forming units. To obtain plaque forming units, we added serial dilutions of bacteriophage performed in 1×PBS to 200 μL of overnight XL-10 cells in 3 mL top agar, 1 mM IPTG, and 40 μL of 20 mg/mL X-gal, and poured the mixture onto LB agar+chloramphenicol (30 $\mu g/mL)$ plates. After overnight incubation at 37° C., plaques were counted.

Determination of colony forming units. To obtain CFU counts, 150 μ L of relevant cultures were collected, washed with 1× phosphate-buffered saline (PBS), recollected, and resuspended in 150 μ L of 1×PBS. Serial dilutions were performed with 1×PBS and sampled on LB agar plates. LB agar plates were incubated at 37° C. overnight before counting.

Flow cytometer assay of SOS induction. To monitor M13mp18-lexA3's (ϕ_{lexA}) suppression of the SOS response (FIG. 10), the inventors used a plasmid containing an SOSresponse promoter driving gfp expression in EMG2 cells (P_rlexO-gfp)⁴³. After growing 1:500 dilutions of the overnight cells for 2 hours and 15 minutes at 37° C. and 300 rpm (model G25 incubator shaker, New Brunswick Scientific), the inventors applied of loxacin and bacteriophage and treated for 6 hours at 37° C. and 300 rpm. Cells were then analyzed for 15 GFP fluorescence using a Becton Dickinson (Franklin Lakes, N.J.) FACS caliber flow cytometer with a 488-nm argon laser and a 515-545 nm emission filter (FL1) at low flow rate. The following photo-multiplier tube (PMT) settings were used for analysis: E00 (FSC), 275 (SSC), and 700 (FL1). Becton Dick-20 inson CALIBRITE Beads were used for instrument calibration. 200,000 cells were collected for each sample and processed with MATLAB (Mathworks, Natick, Mass.).

Ofloxacin killing assay. To determine the adjuvant effect of engineered phage (FIG. 1B, FIG. 3A and FIG. 3D), the inven-25 tors grew 1:500 dilutions of overnight EMG2 cells for 3 hours and 30 minutes at 37° C. and 300 rpm to late-exponential phase and determined initial CFUs. Then, the inventors added 60 ng/mL ofloxacin by itself or in combination with 10⁸ PFU/mL bacteriophage (unmodified ϕ_{unmod} or engineered 30 ϕ_{LexA} , ϕ_{SoxR} , ϕ_{csr} , ϕ_{ompF} , or $\phi_{Csr-ompF}$ phage) and treated at 37° C. and 300 rpm. At indicated time points, the inventors determined CFUs as described above. Mean killing (Δlog_{10} (CFU/mL)) was determined by subtracting mean initial \log_{10} (CFU/mL) from mean log₁₀ (CFU/mL) after treatment in 35 order to compare data from different experiments. This protocol was replicated with E. coli RFS289 to determine the of loxacin-enhancing effect of engineered $\phi_{lex,43}$ phage against antibiotic-resistant bacteria (FIG. 2). In addition, viable cell counts were obtained for ofloxacin-free EMG2 cultures, 40 of loxacin-free EMG2 cultures with ϕ_{unmod} phage, and of loxacin-free EMG2 cultures with engineered ϕ_{lexA3} phage.

Dose response assays. The initial phage inoculation dose response experiments (FIG. 1c and FIG. 15) were handled using the same protocol as the ofloxacin killing assay except 45 that 60 ng/mL ofloxacin was added with varying concentrations of phage. Cultures were treated for 6 hours before obtaining viable cell counts. The ofloxacin dose response experiments (FIG. 1C) were also obtained using the same protocol as the ofloxacin killing assay except that 10^8 PFU/ 50 mL phage were added with varying concentrations of ofloxacin and viable cell counts were obtained after 6 hours of treatment.

Persister killing assay. The inventors performed a persister killing assay to determine whether engineered phage could 55 help to kill persister cells in a population which survived initial drug treatment without bacteriophage (FIGS. **11** and **16**). The inventors first grew 1:500 dilutions of overnight EMG2 for 3 hours and 30 minutes at 37° C. and 300 rpm followed by treatment with 200 ng/mL ofloxacin for 3 hours 60 to create a population of surviving bacteria. Then, the inventors added either no phage, 10^9 PFU/mL control ϕ_{unmod} , or 10^9 PFU/mL engineered ϕ_{LexA3} phage. After 3 hours of additional treatment, the inventors collected the samples and assayed for viable cell counts as described above.

Biofilm killing assay. Biofilms were grown using *E. coli* EMG2 cells according to a previously-reported protocol (Lu

76

and Collins, 2007). Briefly, lids containing plastic pegs (MBEC Physiology and Genetics Assay, Edmonton, Calif.) were placed in 96-well plates containing overnight cells that were diluted 1:200 in 150 μL LB. Plates were then inserted into plastic bags to minimize evaporation and inserted in a Minitron shaker (Infors HT, Bottmingen, Switzerland). After 24 hours of growth at 35° C. and 150 rpm, lids were moved into new 96-well plates with 200 µL LB with or without 10⁸ PFU/mL of bacteriophage. After 12 hours of treatment at 35° C. and 150 rpm, lids were removed, washed three times in 200 μL of 1×PBS, inserted into Nunc #262162 microtiter plates with 150 μL 1×PBS, and sonicated in an Ultrasonics 5510 sonic water bath (Branson, Danbury, Conn.) at 40 kHz for 30 minutes. Serial dilutions, using the resulting 150 μL 1×PBS, were performed on LB plates and viable cell counts were determined. Mean killing ($\Delta \log_{10} (CFU/mL)$) was calculated by subtracting mean \log_{10} (CFU/mL) after 24 hours of growth from mean log₁₀ (CFU/mL) after 12 hours of treatment (FIG. 17 and FIG. 18).

Antibiotic resistance assay. To analyze the effect of subinhibitory concentrations of ofloxacin on the development of antibiotic-resistant mutants, the inventors grew 1:108 dilutions of overnight EMG2 in LB media containing either no ofloxacin (FIG. 4) or 30 ng/mL ofloxacin (FIG. 7). After 12 hours of growth at 37° C. and 300 rpm, the inventors split the cells grown in no ofloxacin into 100 uL aliquots with no ofloxacin in 60 wells in 96-well plate format (Costar 3370; Fisher Scientific, Pittsburgh, Pa.). The inventors also split the cells grown in 30 ng/mL ofloxacin into 100 uL aliquots in 60 wells with either no phage and 30 ng/mL ofloxacin (FIG. 7B), ϕ_{unmod} phage and 30 ng/mL ofloxacin (FIG. 7C), and ϕ_{lexA3} and 30 ng/mL ofloxacin (FIG. 7D) in 96-well plate format. The inventors placed the 96-well plates in 37° C. and 300 rpm with plastic bags to minimize evaporation. After 12 hours of treatment, the inventors plated cultures from each well on LB agar+100 ng/mL ofloxacin to select for mutants that developed resistance against ofloxacin. To compare results, the inventors plotted histograms of the number of resistant bacteria found in each well in FIGS. 4 and 8.

Gentamicin and ampicillin killing assays. To determine the antibiotic enhancing or adjuvant effect of engineered bacteriophage for gentamicin and ampicillin, the inventors used the same protocol as the ofloxacin killing assay except that the inventors used 10^9 PFU/mL initial phage inoculations. 5 μ g/mL gentamicin and 5 μ g/mL ampicillin were used in FIGS. 1D, 1E, 8A and 8B.

Statistical analysis. All CFU data were \log_{10} -transformed prior to analysis. For all data points in all experiments, n=3 samples were collected except where noted. Error bars in figures indicate standard error of the mean.

Example 1

The inventors have engineered synthetic bacteriophage to target genetic networks in order to potentiate bacterial killing in combination therapy with antibiotics. The inventors specifically targeted genetic networks in *E. coli* which are not directly attacked by antibiotics to avoid imposing additional evolutionary pressures for antibiotic resistance. Instead, the inventors chose proteins that are responsible for repairing cellular damage caused by antibiotics, those that control regulatory networks, or those that modulate sensitivity to antibiotics Unlike conventional antibiotics that act by disrupting protein activity, the inventors designed an engineered phage to overexpress target genes, such as repressors and act as effective antibiotic adjuvants.

Bactericidal antibiotics cause hydroxyl radical formation which leads to DNA, protein, and lipid damage and ultimately, cell death⁴⁴. DNA damage induces the SOS response (Miller et al., (2004) Science 305, 1629-1631; Lewin et al., (1989) J. Med. Microbiol. 29, 139-144.), which results in DNA repair (FIG. 1A). It has been shown that bacterial killing by bactericidal antibiotics can be enhanced by knocking out recA and disabling the SOS response (Kohanski et al., (2007) Cell 130). Here, the inventors used an alternative approach and engineered M13mp8 phage to overexpress lexA3, a repressor of the SOS response (Little et al., (1979) Proc Natl Acad Sci USA 76, 6147-51). Overexpression of lexA to suppress the SOS system has been demonstrated to inhibit the emergence of antibiotic resistance (Cirz et al., (2005) in PLoSBiol, p. e17624). The inventors used M13mp18, a modified version of M13 phage, as the substrate since it is a non-lytic filamentous phage and can accommodate DNA insertions into its genome (Figure S1) (Yanisch-Perron et al., (1985) Gene 33, 103-119).

To repress the SOS response, the inventors placed the 20 lexA3 gene under the control of the synthetic PLtetO promoter followed by a synthetic ribosome-binding sequence (RBS) (Kohanski et al., (2007) Cell 130, 797-810; Little et al., (1979) Proc Natl Acad Sci USA 76, 6147-51; Walker G C (1984) Microbiol. Rev. 48, 60-93; Lutz et al., (1997) Nucleic 25 Acids Res 25, 1203-1210.); The inventors named this phage "\$\psi_{lex.43}\$" (FIG. 1A and Figure S1B) and the unmodified M13mp18 phage ϕ_{unmod} . PLtetO, which is an inducible promoter in the presence of the TetR repressor, is constitutively on in EMG2 cells, which lack TetR. PLtetO was used for convenience in proof-of-concept experiments as described herein and would not necessarily be the promoter of choice in real-world situations. Accordingly, one of ordinary skill in the art can readily substitute the PLtetO promoter with a different inducible or constitutively active or tissue specific promoter 35 of their choice. The inventors confirmed that ϕ_{lexA3} suppressed the SOS response induced by ofloxacin treatment by monitoring GFP fluorescence in E. coli K-12 EMG2 cells carrying a plasmid with an SOS-responsive promoter driving gfp expression (Figure S2) (Kohanski et al., (2007) Cell 130, 40 797-810).

To test $\phi_{lex,43}$'s antibiotic-enhancing effect, the inventors obtained time courses for killing of E. coli EMG2 bacteria with phage and/or ofloxacin treatment. The inventors calculated viable cell counts by counting colony-forming units 45 (CFUs) during treatment with no phage or 10⁸ plaque-forming units/mL (PFU/mL) of phage and with no ofloxacin or 60 ng/mL ofloxacin (FIG. 1B). Bacteria exposed only to ofloxacin were reduced by about 1.7 log₁₀ (CFU/mL) after 6 hours of treatment, reflecting the presence of persisters not killed by 50 the drug (FIG. 1B). By 6 hours, φ_{lexA3} improved the bactericidal effect of ofloxacin by 2.7 orders of magnitude compared to unmodified phage $\phi_{unmod}(\sim\!0.99.8\%$ additional killing) and by over 4.5 orders of magnitude compared to no phage (~99.998% additional killing) (FIG. 1B). Unmodified phage 55 enhanced ofloxacin's bactericidal effect, which is consistent with previous observations that unmodified filamentous phage augment antibiotic efficacy against Pseudomonas aeruginosa (Hagens et al., (2006) Microb Drug Resist 12, 164-168). Other researchers have noted that M13-infected E. 60 coli exhibited impaired host stress responses to conditions such as acid stress (Karlsson et al., (2005) Can J Microbiol 51, 29-35). While wishing not to be bound by theory, the mechanism by which unmodified filamentous phage can augment antibiotic efficacy is not well characterized but can 65 involve membrane disruption or impaired stress responses. No significant bacterial regrowth was apparent with combi78

nation phage and antibiotic treatment up to 12 hours (FIG. 1B) (Hagens et al., (2003) *Lett. Appl. Microbiol.* 37, 318-23; Hagens et al., (2004) *Antimicrob. Agents Chemother.* 48, 3817-22; Summers W C (2001) *Annu. Rev. Microbiol.* 55, 437-451). The inventors confirmed that both ϕ_{unmod} and $\phi_{lex,43}$ replicated significantly during treatment (data not shown).

Example 2

To test whether $\phi_{lex.43}$ can act as an antibiotic adjuvant in different situations, the inventors assayed for bacterial killing with varying initial phage inoculation doses (FIG. 15) and varying doses of ofloxacin (FIG. 1C) after 6 hours of treatment, respectively. $\phi_{lex.43}$ enhanced ofloxacin's bactericidal activity over a wide range of multiplicity-of infections (MOIs), from 1:1000 to 1:1 (FIG. 15). $\phi_{lex.43}$'s ability to increase killing by ofloxacin at a low MOI reflects rapid replication and infection by M13 phage. For ofloxacin concentrations of 30 ng/mL and higher, $\phi_{lex.43}$ resulted in much greater killing compared with no phage or unmodified phage ϕ_{unmod} (FIG. 1C). Thus, the inventors have demonstrated that $\phi_{lex.43}$ is a strong adjuvant for ofloxacin at doses below and above the minimum inhibitory concentration (60 ng/mL, data not shown).

The inventors next determined whether the engineered phage could increase killing by classes of antibiotics other than quinolones. The inventors tested ϕ_{lexA3} 's antibiotic-enhancing effect for gentamicin, an aminoglycoside, and ampicillin, a β -lactam antibiotic. As demonstrated herein, ϕ_{lexA3} increased gentamicin's bactericidal action by over 2.5 and 3 orders of magnitude compared with ϕ_{unmod} and no phage, respectively (FIG. 1D). $\phi_{lex.43}$ also improved ampicillin's bactericidal effect by over 2 and 5.5 orders of magnitude compared with φ_{unmod} and no phage, respectively (FIG. 1E). For both gentamicin and ampicillin, ϕ_{lexA3} 's strong antibioticenhancing effect was noticeable after 1 hour of treatment (FIGS. 1D and 1E). These results are consistent with previous observations that ΔrecA mutants exhibit increased susceptibility to quinolones, aminoglycosides, and β-lactams (Kohanski et al., (2007) Cell 130, 797-810), and demonstrate that engineered phages, such as ϕ_{lexA3} , can act as general adjuvants for the three major classes of bactericidal drugs. The inventors also found that engineered phage ϕ_{lexA3} is capable of reducing the number of persister cells in populations already exposed to antibiotics as well as enhancing antibiotic efficacy against bacteria living in biofilms. For example, $\phi_{lex.43}$ added to a population previously treated only with ofloxacin increased the killing of bacteria that survived the initial treatment by approximately 1 and 1.5 orders of magnitude compared with ϕ_{unmod} and no phage, respectively (FIG. 16). In addition, simultaneous application of $\varphi_{\text{lex}A3}$ and ofloxacin improved killing of biofilm cells by about 1.5 and 2 orders of magnitude compared with ϕ_{unmod} plus of loxacin and no phage plus ofloxacin, respectively (FIG. 17).

Since the inventors previous experiments all involved simultaneous application of bacteriophage and drug, the inventors tested whether later addition of engineered $\phi_{lex.43}$ to a previously drug-treated population would also enhance killing Late exponential-phase cells were first exposed to 3 hours of treatment by ofloxacin to generate a population of surviving cells and followed by either no phage, 10^9 PFU/mL ϕ_{um-mod} , or 10^9 PFU/mL engineered $\phi_{lex.43}$ phage. After 3 hours of additional treatment, $\phi_{lex.43}$ increased killing by 0.94 \log_{10} (CFU/mL) compared with ϕ_{lmmod} and by over 1.3 \log_{10} (CFU/mL) compared with no phage (FIG. 11). These results indicate that engineered $\phi_{lex.43}$ bacteriophage increases the killing

of bacteria which survive initial antibiotic treatment and reduce the number of persister cells in a given population.

Example 3

Enhancing Killing of Antibiotic-Resistant Bacteria. In addition to killing wild-type bacteria with increased efficacy, the inventors also demonstrate that the engineered phage can enhance killing of bacteria that have already acquired antibiotic resistance. The inventors applied ϕ_{lexA3} with ofloxacin against E. coli RFS289, which carries a mutation (gyrA111) that renders it resistant to quinolone antibiotics (Dwyer et al., (2007) Mol Syst Biol 3,917; Schleif R (1972) Proc Natl Acad Sci USA 69, 3479-84). ϕ_{lexA3} increased the bactericidal action of ofloxacin by over 2 and 3.5 orders of magnitude compared with ϕ_{unmod} and no phage, respectively (FIG. 2). These results demonstrate that antibiotic-enhancing phage, such as ϕ_{lexA3} can be used to combat antibiotic-resistant bacteria and therefore can have the potential to bring defunct antibiotics back into clinical use.

Example 4

Increasing Survival of Mice Infected with Bacteria. To determine the clinical relevance of antibiotic-enhancing 25 phage in vivo, the inventors applied the engineered phage $\phi_{lex,43}$ with ofloxacin to prevent death in mice infected with bacteria. Mice were injected with E. coli EMG2 intraperitoneally 1 hour prior to receiving different intravenous treatments (FIG. 3A). Eighty percent of mice that received $\phi_{lex,43}$ with ofloxacin survived, compared with 50% and 20% for mice that received ϕ_{unmod} plus ofloxacin or ofloxacin alone, respectively (FIG. 3B). The inventors have demonstrated that the engineered phage ϕ_{lexA3} with ofloxacin prevents death in vivo of mice with a severe bacterial infection, thus demon- 35 strating that the in vivo efficacy of the antibiotic enhancing phages are effective at rescuing infected mice from death, and demonstrates the feasibility of various embodiments of the invention for clinical use.

Example 5

Reducing the Development of Antibiotic Resistance. Exposure to subinhibitory concentrations of antibiotics can lead to initial mutations which confer low-level antibiotic 45 resistance and eventually more mutations that yield highlevel resistance (Martinez et al., (2000) Antimicrob. Agents Chemother. 44, 1771-77). The inventors assessed if the engineered phage, as antibiotic adjuvants, could reduce the number of antibiotic-resistant mutants that result from a bacterial population exposed to antimicrobial drugs. To test this, the inventors grew E. coli EMG2 in media with either no ofloxacin for 24 hours, 30 ng/mL ofloxacin for 24 hours, 30 ng/mL ofloxacin for 12 hours followed by ϕ_{unmod} plus ofloxacin treatment for 12 hours, or 30 ng/mL ofloxacin for 12 hours 55 followed by $\varphi_{\text{lex}43}$ plus of loxacin treatment for 12 hours (FIG. 4). Then, the inventors counted the number of mutants resistant to 100 ng/mL ofloxacin for each of the 60 samples under each growth condition. Growth in the absence of ofloxacin ever, growth with subinhibitory levels of ofloxacin produced a high number of antibiotic-resistant bacteria (median=1592) (FIG. 4). Treatment with unmodified phage ϕ_{unmod} decreased the number of resistant cells (median=43.5); however, all samples contained >1 resistant CFU and over half of the 65 samples had >20 resistant CFUs (FIG. 4). In contrast, $\phi_{lex.43}$ treatment dramatically suppressed the level of antibiotic-re80

sistant cells (median=2.5), resulting in a majority of samples with either no resistant CFUs or <20 resistant CFUs (FIG. 4).

Example 6

Flexible Targeting of Other Gene Networks. The inventors next demonstrated that the phage platform can be used to target many different gene networks to produce effective antibiotic adjuvants. To demonstrate this, the inventors engineered phage to express proteins that regulate non-SOS gene networks (e.g., SoxR and CsrA) or modulate sensitivity to antibiotics (e.g., OmpF) (FIG. 5 and FIG. 9F) (Lutz et al., (1997) Nucleic Acids Res 25, 1203-10). For example, the soxR-soxS regulon controls a coordinated cellular response to superoxide (Hidalgo et al., (1997) Cell 88, 121-129). SoxR contains a 12Fe-251 cluster that must be oxidized for it to stimulate SoxS production, which then controls the transcription of downstream genes that respond to oxidative stress (Hidalgo et al., (1997) Cell 88, 121-129). As quinolones generate superoxide-based oxidative attack (Dwyer et al., (2007) Mol Syst Biol 3, 91; Kohanski et al., (2007) Cell 130, 797-810), the inventors engineered phage to overexpress wild-type SoxR (ϕ_{soxR}) to affect this response and improve ofloxacin's bactericidal activity (FIG. 5A). As shown in FIG. 5B, ϕ_{soxR} enhanced killing by ofloxacin compared with unmodified phage ϕ_{unmod} and no phage (FIG. 5B). The inventors discovered that the overexpression of SoxR may provide additional iron-sulfur clusters that could be destabilized to increase sensitivity to bactericidal antibiotics (Dwyer et al., (2007) Mol Syst Biol 3, 91; Kohanski et al., (2007) Cell 130, 797-810). Alternatively, since SoxR is usually kept at relatively levels in vivo which are unchanged by oxidative stress (Hidalgo et al., (1998) *EMBO J.* 17, 2629-2636), and the overexpression of large amounts of SoxR may interfere with signal transduction in response to oxidative stress by titrating intracellular iron or oxidizing species or by competing with oxidized SoxR for binding to the soxS promoter (Hidalgo et al., (1998) EMBO J. 17, 2629-36; Meng M et al., (1999) J Bacteriol 181, 4639-4643; Gaudu et al., (1996) Proc Natl 40 Acad Sci USA 93, 10094-98).

CsrA is a global regulator of glycogen synthesis and catabolism, gluconeogenesis, and glycolysis, and has been shown to represses biofilm formation (Jackson D W et al., (2002) J. Bacteriol. 184, 290-301). As biofilm formation has been linked to antibiotic resistance, the inventors assessed if csrA-expressing phage (ϕ_{csrA}) would increase susceptibility to antibiotic treatment (Stewart et al., (2001) Lancet 358, 135-138). In addition, since OmpF is a porin used by quinolones to enter bacteria (Hirai et al., (1986) Antimicrob. Agents Chemother. 29, 535-538), the inventors also assessed if ompF-expressing phage (ϕ_{ompF}) would increase killing by ofloxacin (FIG. 5C). After 6 hours, both ϕ_{csrA} and ϕ_{ompF} increased ofloxacin's bactericidal effect by approximately 1 and 3 orders of magnitude compared with φ_{unmod} and no phage, respectively (FIG. 5D).

Example 7

Systems biology analysis often results in the identification yielded very few resistant cells (median=1) (FIG. 4). How- 60 of multiple antibacterial targets which are not easily addressed by traditional drug compounds. In contrast, engineered phage are well-suited for incorporating multiple targets into a single antibiotic adjuvant. To demonstrate this capability, the inventors designed an M13mp18 phage to express csrA and ompF simultaneously $(\phi_{\textit{csrA-ompF}})$ to target csrA-controlled gene networks and increase drug penetration (FIG. 5C). The multi-target phage was constructed by placing

RBS and ompF immediately downstream of csrA in ϕ_{csrA} (FIG. 9F) (Lutz et al., (1997) Nucleic Acids Res 25, 1203-1210). The inventors demonstrated that $\phi_{csrA-ompF}$ was more effective at enhancing ofloxacin's bactericidal effect compared with its single-target relatives, ϕ_{csrA} and ϕ_{ompF} , in 5 planktonic (FIG. 5D) and biofilm settings (FIG. 18). Together, these results demonstrate that engineering phage to target non-SOS genetic networks such as networks which increase a bacterial cells susceptibility to an antimicrobial agent and/or overexpress multiple factors can produce effec- 10 tive antibiotic adjuvants.

Example 8

To show that other targets can be found to enhance the 15 efficacy of combination therapy with bacteriophage and antibiotic, the inventors screened M13mp18 bacteriophage which expressed proteins that could modulate sensitivity to antibiotics or that control regulatory networks, such as soxR, fur, crp, marR, icdA, csrA, and ompF. The inventors did this 20 by obtaining viable cell counts after 6 hours of treatment with ofloxacin. Phage expressing soxR, csrA, or ompF yielded the greatest improvements in killing by ofloxacin (See FIG. 1). Like ϕ_{LexA3} , these phage expressed their respective proteins under the control of P_LtetO and a synthetic RBS (FIGS. 9C, 25 9D, and 9E)50. Since SoxR regulates a cellular response to superoxide stress and quinolones stimulate superoxide-based oxidative attack, the inventors surmised that overproducing SoxR could affect this response and improve ofloxacin's bactericidal activity^{43,52}. As shown in FIG. **6**A, soxR-expressing M13mp18 (ϕ_{SoxR}) enhanced killing by ofloxacin by about 3.8 log₁₀ (CFU/mL) compared with no phage and by about 1.9 \log_{10} (CFU/mL) compared with unmodified ϕ_{unmod} after 6 hours of treatment.

CsrA is a global regulator of glycogen synthesis and 35 catabolism, gluconeogenesis, glycolysis, and biofilm formation⁵³. Since biofilm formation has been linked to antibiotic resistance, the inventors assessed if overexpressing csrA might increase susceptibility to antibiotic treatment⁵⁴⁻⁵⁶. and therefore, the inventors determined that overproducing OmpF would increase killing by ofloxacin⁵⁷. The inventors discovered that csrA-expressing M13mp18 (ϕ_{csrA}) and ompF-expressing M13mp18 (ϕ_{ompF}) both increased ofloxacin's bactericidal effect by about 2.7 log₁₀ (CFU/mL) com- 45 pared with no phage and 0.8 log₁₀ (CFU/mL) compared with unmodified ϕ_{unmod} after 6 hours of treatment (FIG. **6**B).

In order to enhance the effectiveness of engineered phage with csrA or ompF alone as antibiotic adjuvants, the inventors designed an M13mp18 phage to express csrA and ompF simultaneously $(\phi_{csrA-ompF})$ (FIG. 9F). The combination phage was constructed by modifying ϕ_{csrA} to carry an RBS and ompF immediately downstream of csrA⁵⁰. $\phi_{csrA-ompF}$ improved killing by ofloxacin by over 0.7 log₁₀ (CFU/mL) compared with ϕ_{csrA} and ϕ_{ompF} after 6 hours of treatment 55 (FIG. **6**B). The dual-target ϕ_{csrA} -ompF phage performed comparably with φ_{SoxR} at various initial phage inoculations with 60 ng/mL ofloxacin (FIG. 6C) and at various concentrations of ofloxacin with 10⁸ PFU/mL phage (FIG. **6**D). Both phages were more effective than no phage or ϕ_{unmod} at 60 increasing killing by ofloxacin. These results demonstrate that targeting other non-SOS genetic networks and overexpressing multiple factors, i.e. multiple repressors can result in engineered bacteriophage which are good adjuvants for antibiotics.

Exposure to subinhibitory concentrations of antibiotics can lead to initial mutations which confer low-level antibiotic

82

resistance and eventually more mutations that yield highlevel antibiotic resistance¹⁷. By enhancing ofloxacin's bactericidal effect, engineered bacteriophage can reduce the number of antibiotic-resistant mutants that survive in a bacterial population exposed to antimicrobial drugs. To demonstrate this effect, the inventors grew E. coli in media with no ofloxacin (FIG. 7A) or 30 ng/mL ofloxacin for 12 hours (FIG. 7B. FIG. 7C, and FIG. 7D) to produce antibiotic-resistant mutants. Then, the inventors divided the cells which grew under no ofloxacin into 60 individual wells with no ofloxacin (FIG. 7A). The inventors also divided the cells which grew under 30 ng/mL ofloxacin into 60 individual wells for each of the following treatments: no phage and 30 ng/mL ofloxacin (FIG. 7B), 10^9 PFU/mL ϕ_{unmod} and 30 ng/mL ofloxacin (FIG. 7C), and 10^9 PFU/mL ϕ_{lexA3} with 30 ng/mL ofloxacin (FIG. 7D). After 12 hours of additional growth, the inventors determined the number of antibiotic-resistant mutants by plating and counting the number of cells that grew on LB agar containing 100 ng/mL ofloxacin. FIG. 7A shows that growth in the absence of ofloxacin yielded very few resistant cells. However, growth in the presence of a subinhibitory level of ofloxacin resulted in a very high number of antibiotic-resistant bacteria (FIG. 7B). Although treatment with ϕ_{unmod} reduced the number of resistant cells, all of the 60 individual wells tested contained at least one resistant CFU and over half of the wells had more than 20 resistant CFUs (FIG. 7C). In contrast to treatment with no phage or unmodified ϕ_{unmod} ϕ_{lexA3} treatment suppressed the level of resistant cells dramatically, resulting in a majority of wells with either no observable resistant CFUs or less than 20 CFUs (FIG. 3d). These results demonstrate that engineered ϕ_{lexA3} is efficacious at reducing the number of antibiotic-resistant cells which can develop in the presence of subinhibitory drug concentrations.

Example 9

The inventors also sought to determine whether the engi-OmpF is a porin which is used by quinolones to enter bacteria 40 neered phage could be applied to different classes of antibiotics other than the quinolones. Since $\phi_{\text{lex}A3}$ was the most effective adjuvant for ofloxacin, the inventors tested its adjuvant effect for gentamicin, an aminoglycoside, and ampicillin, a β -lactam antibiotic. For 5 μ g/mL gentamicin, ϕ_{unmod} was slightly more effective at enhancing killing of bacterial cells by ofloxacin compared with no phage (FIG. 8A). ϕ_{lexA3} increased gentamicin's bactericidal action by over 2.5 log₁₀ (CFU/mL) compared with ϕ_{unmod} and by over $3 \log_{10}$ (CFU/ mL) compared with no phage after 6 hours of treatment (FIG. **8**A). For 5 µg/mL ampicillin, control ϕ_{unmod} alone increased killing by ofloxacin by more than 3 orders of magnitude compared to no phage (FIG. 4b). ϕ_{lexA3} improved ampicillin's bactericidal effect by over 2.2 log₁₀ (CFU/mL) compared with unmodified ϕ_{unmod} and by over 5.5 \log_{10} (CFU/mL) compared to no phage (FIG. 8B). For both gentamicin and ampicillin, ϕ_{lexA3} 's strong adjuvant effect was noticeable after 1 hour of treatment (FIG. 8A and FIG. 8B). These results are consistent with previous observations that $\Delta recA$ mutants exhibit increased susceptibility to quinolone, aminoglycoside, and β -lactam drugs⁴⁴. Therefore, engineered bacteriophage such as $\varphi_{\text{lex}A3}$ can act as general adjuvants for the three major classes of bactericidal drugs.

> Using phage, the inventors have demonstrated that targeting genetic networks to potentiate killing by existing antimicrobial drugs is a highly effective strategy for enhancing the usefulness of antibiotics. The host specificity of phage avoids the side effects associated with broad-spectrum antibiotics

such as *Clostridium difficile* overgrowth but requires a library of phage to be maintained to cover a range of infections^{58,59}.

In some embodiments, libraries of existing phage could be modified to overexpress other genes, such as for example but not limited to lexA3 to suppress the SOS response in different bacterial species^{60,61}.

Example 10

A direct method of attacking antibiotic-resistant bacteria is to express asRNAs to knockdown genes that either confer antibiotic resistance or promote cell repair and the SOS response. Thus, the inventors expressed an antisense RNA (asRNAs) against the cat gene and other antibiotic-resistance genes (genes that inactivate antibiotics or pump out antibiotics or genetic circuits that confer persistence or any other antibiotic resistance phenotype such as vanA, mecA, and others) as well as recA, recB, recC, spoT, relA, and other genes necessary for cell repair or survival. These vectors 20 should sensitize cells to antibiotics since they will target genes that inactivate or pump out antibiotics and those that are necessary for cell repair from damage caused by antibiotics (Dwyer et al., (2007) Mol Syst Biol 3: 91). Inhibiting the SOS response may also reduce the spread of antibiotic resistance 25 genes (Beaber, et al., (2004) Nature 427: 72-74; Ubeda, et al., (2005) Mol Microbiol 56: 836-844).

The designs that have been currently experimented with extend the paired-termini (PT7) design described in Nakashima et al., (2006) Nucleic Acids Res 34: e138, which produces an RNA similar to that shown in FIG. 12. The PT7 construct produces antisense RNA with longer half-lives in vivo, allowing for greater antisense effect (Nakashima et al., (2006) Nucleic Acids Res 34: e138). Using the PT system, we have constructed antisense RNAs targeting cat, recA, recB, and recC (Nakashima et al., (2006) Nucleic Acids Res 34: e138). These asRNA constructs have been placed under inducible control by aTc by cloning into pZE21s1-cat in place of cat (Lutz et al., (1997) Nucleic Acids Res 25: 1203-1210). 40 The inventors also created all pairwise combinations of asR-NAs to recA, recB, and recC by placing one asRNA construct under the control of P_L tetO and the other under the control of P_LlacO on the same plasmid (Lutz et al., (1997) Nucleic Acids Res 25: 1203-1210).

All the plasmids described thereafter have been introduced into wild-type *E. coli* EMG2 cells and have been assayed for survival with antibiotic treatment. All cells and suitable controls were grown for 8 hours at 37° C. in LB media (with appropriate inducers) and challenged with antibiotics such as ofloxacin at 5 µg/mL. Cell counts were plated after 8 hours of exposure to antibiotic and counted to assess persistence levels. Cells will also be assayed for resistance to specific antibiotics (for example, chloramphenicol in the presence of catexpressing plasmids).

The inventors constructed asRNA targeting cat and have expressed the asRNA in a ColE1-type plasmid. With the cat-asRNA vector, the inventors assessed if the chloramphenicol MIC of target bacteria is effectively reduced. The inventors constructed vectors with recA-asRNA, recB-asRNA, recC-asRNA and all pairwise recA, recB, and recC combinations and assayed for persistence levels with ofloxacin (5 μ g/mL) with 8 hours of growth followed by 8 hours of treatment. The vectors which demonstrated the strongest phenotypes were the P_L tetO-recB-asRNA/ P_L lacO-recA-asRNA and P_L tetO-recC-asRNA/ P_L lacO-recB-asRNA plasmids

84

(FIG. 14). These constructs displayed 1.87 and 2.37 \log_{10} (CFU/mL) less persisters, respectively, compared with wild-type *E. coli* EMG2.

Example 11

The inventors have demonstrated herein that combination therapy which couples antibiotics with antibiotic-enhancing phage has the potential to be an effective antimicrobial strategy. Moreover, the inventors have demonstrated that antibiotic-enhancing phage are effective in vivo in rescuing bacterially infected mice, and thus have clinical relevance for their use in vivo, in mammalian models of bacterial infections, as well as in human treatment, both for therapeutic and prophylactic treatment. Thus, the inventors have demonstrated a method to modify phage (i.e. bacteriophage) to be engineered to act as effective antibiotic adjuvants in vitro and in vivo and can be used in methods for antimicrobial target identification as well as for the rapeutic use and implementation. The inventors have also demonstrated that by targeting non-essential gene networks, a diverse set of engineered bacteriophage can be developed to supplement other antimicrobial strategies.

While use of phages in clinical practice is not widely accepted due to a number of issues such as phage immunogenicity, efficacy, target bacteria identification and phage selection, host specificity, and toxin release (Merril et al., (2003) Nat. Rev. Drug Discov. 2, 489-497; Hagens et al., (2003) Lett. Appl. Microbiol. 37, 318-323; Hagens et al., (2004) Antimicrob. Agents Chemother. 48, 3817-3822; Boratynski et al., (2004) Cell. Mol. Biol. Lett. 9, 253-259; Merril et al., (1996) Proc Natl Acad Sci USA 93, 3188-3192), the inventors indicate that one way to reduce the risk of leaving lysogenic particles in patients after treatment, the inventors engineered adjuvant phages could be further modified to be non-replicative, as has been previously described (Hagens et al., (2004) Antimicrob 11). The inventors have demonstrated an antibiotic-enhancing phage as a prototype phage as proof of-concept antibiotic adjuvants. The inventors indicate that in some embodiments, a combination of antibiotic-enhancing phages or phage cocktails can be used for in vivo and in vitro use, as well as in clinical settings for effective efficacy and/or the ability to treat non-F-plasmid containing bacteria. In particular, in some embodiments phage cocktails which target different, multiple bacterial receptors can be used, which can have a benefit of reducing the development of phage resistance by invading bacteria through multiple different means and pathways. Thus, in another embodiment, phage cocktails can be used with one or more different antibiotics to also enhance bacterial killing as well as reduce resistance to both the phages and antibiotics.

The inventors have demonstrated use of engineered antibiotic-enhancing phages as a phage platform for the development of effective antibiotic adjuvants, and is a practical example of how synthetic biology can be applied to important real-world biomedical issues. Synthetic biology is focused on the rational and modular engineering of organisms to create novel behaviors. The field has produced many reports of synthetic gene circuits and systems with interesting characteristics (Andrianantoandro et al., (2006) Mol Syst Biol, 2, 2006.0028; Hasty et al., (2002) in Nature, pp. 224-230; McDaniel et al., (2005) in Curr. Opin. Biotechnol., pp. 476-483.; Chan et al., (2005) in *Mol Syst Biol*, p. 2005.0018). More recently, synthetic biologists have begun to address important industrial and medical problems (Lu et al., (2007) Proc Natl Acad Sci USA 104, 11197-216; Anderson et al., (2006) J. Mol. Biol. 355, 619-627; Loose et al., (2006) Nature 443, 867-869; Ro et al, (2006) Nature 440, 940-943).

In some embodiments, the present invention also encompasses production and use of libraries of natural phage which have been modified to target gene networks and pathways, such as the SOS response, in different bacterial species (Hickman-Brenner et al., (1991) J. Clin. Microbiol. 29, 2817-2823). One of ordinary skill in the art could generate and use such libraries by using routine methods in the art, such as isolation and genetic modification of natural phage with the ability to infect the bacterial species being targeted. With current DNA sequencing and synthesis technology, an entire engineered bacteriophage genome carrying multiple constructs to target different gene networks could be synthesized (Baker et al, (2006) Sci. Am. 294, 44-51). Thus, one of ordinary skill in the art, using such technologies could carry out large-scale modifications of phage libraries to produce antibiotic-enhancing phage that can be applied with different antibiotic drugs against a wide range of bacterial infections. Targeting clinical bacterial strains with libraries of engineered phage, which can be carried out by routine testing by 20 one of ordinary skill in the art to identify which engineered phage from the libraries is effective as an antibiotic-enhancing phage to clinically relevant bacterial strains and has important uses in developing treatments against real-world infections.

In some embodiments, the engineered phages as described herein can also be used in industrial, agricultural, and food processing settings where bacterial biofilms and other difficult-to-clear bacteria are present (Lu et al., (2007) *Proc Natl Acad Sci USA* 104, 11197-216). Accordingly, some embodiments as described herein encompass applying the engineered phage as described herein as antibiotic adjuvants in non-medical settings. This could be economically advantageous, reduce community-acquired antibiotic resistance, and be also be useful in testing efficacy of the particular engineered phage prior to its use as a treatment and/or in clinical use (Morens et al., (2004) *Nature* 430, 242-24949).

Another strategy to combat antibiotic resistance is to take advantage of the numerous autoregulated repressors inherent in bacteria that regulate resistance genes or cell repair path- 40 ways (Okusu, et al., (1996) J Bacteriol 178: 306-308). For example, lexA represses the SOS response until it is cleaved by recA in response to DNA damage (Dwyer et al., (2007) Mol Syst Biol 3: 91). In addition, marR represses the mar-RAB operon and acrR represses the acrAB operon; both 45 operons confer resistance to a range of antibiotics (Okusu, et al., (1996) J Bacteriol 178: 306-308). To increase repression of the SOS response or antibiotic-resistance-conferring operons, we propose to overexpress the responsible repressors. However, simple overexpression may impose a high meta- 50 bolic cost on the cells leading to rejection of the introduced constructs. Therefore, as an alternative to simple overexpression, the inventors created an autoregulated negative-feedback modules with lexA and other repressors and determine whether cells are sensitized to antibiotic treatment with these 55 constructs (FIG. 13). The net effect of this strategy should be to increase the loop gain of inherent autoregulated negativefeedback loops so that any perturbations in the level of repressors will be more rapidly restored, hopefully preventing successful activation of survival pathways.

The inventors produced and assessed the pZE1L-lexA plasmid for persistence levels with ofloxacin ($5 \mu g/mL$) with 8 hours of growth followed by 8 hours of treatment. The inventors constructed the pZE1L-lexA plasmid by utilizing the P_L lexO promoter described in (Dwyer et al., (2007) Mol Syst Biol 3: 91). Cells containing the pZE1L-lexA construct produced about 1.44 log_{10} (CFU/mL) less persisters com-

86

pared with wild-type *E. coli* EMG2 (FIG. **10**). The inventors also made changes in the design of pZE1L-lexA by using non-cleavable lexA variants.

The inventors demonstrated, in lytic phage such as T7 or lysogenic phage such as M13 and using synthetic biology, construction of engineered phage by inserting the vector constructs simply into optimal regions in the phage genome to be expressed during infection (Lu et al., (2007) Proc Natl Acad Sci USA 104: 11197-11202). M13 is a filamentous, malespecific phage with a single-stranded, circular DNA genome that infects E. coli. During infection, the genome adopts a double-stranded replicative form (RF) which can be stably maintained in lysogeny. M13 subsequently replicates and secretes mature phage particles into the surrounding environment that can infect other cells. M13 is a commonly used phage for peptide display and DNA sequencing and has been modified for genetic manipulation. In some embodiments, M13 and other lysogenic phage can be used as carriers for asRNAs or other genetic modules because they allow propagation of the introduced constructs throughout a bacterial population without massive lysis, which can lead to release of toxic products such as endotoxin or lead to the development of phage resistant bacteria due to strong evolutionary pressure. As the constructs need to be able to reach a large population of cells, have the desired effects, and then be subsequently killed by antibiotic therapy, lysogenic phages were used by the inventors. For example, the gene constructs could be cloned in place of the lacZ gene in the already modified M13mp18 bacteriophage under the control of a strong bacterial-species-specific promoter or phage-specific promoter.

Herein, the inventors have demonstrated that building effective bacteriophage adjuvants that target different factors individually or in combination can be achieved in a modular fashion. As the cost of DNA sequencing and synthesis technologies continues to be reduced, large-scale modifications of phage libraries should become feasible 62-64. With current technology, an entire engineered M13mp18 genome carrying multiple constructs to target genetic networks could be synthesized for less than \$10,000, a price which is sure to decrease in the future⁶⁵. Furthermore, systems biology techniques can be employed to more rapidly identify new targets to be used in engineered bacteriophage^{43,44}. Antisense RNA could also be delivered by bacteriophage to enhance killing of bacteria. Cocktails of engineered phage such as those described here could be combined with biofilm-dispersing bacteriophage and antibiotics to increase the removal of harmful biofilms³⁸.

Since the FDA recently approved the use of bacteriophage against *Listeria monocytogenes* in food products, it is likely that the engineered phages as disclosed herein can be readily adopted for medical, industrial, agricultural, and food processing settings where bacterial biofilms and other difficult-to-clear bacteria are present^{38,69}. Potentiating bacterial killing in non-medical settings should have economic advantages in addition to reducing community-acquired antibiotic resistance¹².

Conventional drugs typically achieve their therapeutic effect by reducing protein function. In contrast, the bacteriophage and selective gene targeting approach as described herein potentiates killing by antibiotics by overexpressing proteins that affect genetic networks, such as lexA3, soxR, and csrA, or that act on their own to modulate antibiotic sensitivity, such as ompF. By reducing the SOS response with engineered M13mp18-lexA3 bacteriophage, the inventors have potentiated ofloxacin's bactericidal effect by over 4.5 orders of magnitude and reduced the number of persister cells (FIG. 1b). The inventors have also demonstrated that other

factors such as soxR, csrA, and ompF could be targeted for overexpression individually or in combination to enhance killing (FIG. 6). The inventors demonstrated that the number of mutants which acquired antibiotic resistance was significantly decreased by the use of engineered M13mp18-lexA3 5 bacteriophage in combination with ofloxacin (FIG. 7). In addition, the inventors confirmed that our engineered bacteriophage could be used as antibiotic adjuvants for other drugs such as aminoglycosides and β -lactams (FIG. 8). Combina-

tion therapy with antibiotics and engineered phage resulted in no noticeable development of phage resistance. The inventors demonstrated that targeting genetic networks in bacteria which are not primary antibiotic targets yield substantial improvements in killing by antimicrobial drugs. Advances in systems biology and synthetic biology should enable the practical application of engineered bacteriophage with antibiotics as a new combination therapy for combating bacterial infections.

TABLE 2A

Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a Ciprofloxacin antimicrobial agent. Code: "Accession Number (from world-wide web "ecocyc.org"), b*Categories are as follows: 1-DNA replication, recombination and repair, 1A-functions indirectly affecting category 1,2-transport, efflux, cell wall and cell membrane synthesis, 2A-chaperones and functions related to 2, 3-protein synthesis, 4-central metabolic reactions, 5-regulation, 6-prophage encoded genes; cell adhesion, or 7-unassigned genes. "Gene knockout(s) from KEIO collection (3) using BW25113 (10) as the starting strain.

Table 2A: Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a Ciprofloxacin antimicrobial agent

				MIC	(ng/mL)
Locus Tag ^a	Gene	Gene Product	Category ^b	E- Test	Plating
	BW25113°		_	16	20
b1413	hrpA	ATP-dependent helicase	1	_	8.75
b2699	recA	DNA strand exchange and recombination	1	2	>8.75
		protein with protease and nuclease activity			
b2820	recB	DNA helicase, ATP-dependent	1	_	7.5
		dsDNA/ssDNA exonuclease			
b2822	recC	DNA helicase, ATP-dependent	1	8	>8.75
		dsDNA/ssDNA exonuclease			
b3652	recG	ATP-dependent DNA helicase, resolution of	1	6	6
		Holliday junctions, branch migrations			
b2616	recN	Recombination and repair protein	1	_	10
b1861	ruvA	Holliday junction DNA helicase	1	_	10
b1863	ruvC	Holliday junction nuclease; resolution of structures; repair	1	8	>8.75
b3813	uvrD	DNA-dependent ATPase I and helicase II	1	5	6
b2509	xseA	Exodeoxyribonuclease VII large subunit	1	6	6
b0422	xseB	Exodeoxyribonuclease VII small subunit	1	_	8
b3261	fis	DNA-binding protein - chromosome compaction	1 A	6	>8.75
b1712	ihfA	Integration host factor alpha-subunit (IHF-alpha).	1A	_	7.5
b0464	acrA	AcrAB-TolC Multidrug Efflux Transport System	2	_	7.5
b0462	acrB	AcrAB-TolC Multidrug Efflux Transport System	2	_	8
b3035	tolC	AcrAB-TolC Multidrug Efflux Transport	2	4	5
03033	tore	System	2	7	,
b0742	ybgF	Predicted plasma protein	2	_	7.5
b0489	qmcA	Putative protease	3	_	>8.75
b0852	rimK	Ribosomal protein S6 modification protein.	3	_	>8.75
b1317	pgmB	β-phosphoglucomutase	4	_	10
b0736	ybgC	Acyl-CoA thioesterase - cytoplasm	4	_	7.5
b2767	ygcO	Predicted 4Fe-4S cluster-containing protein	4		7.5
b1284	deoT	DNA-binding transcriptional regulator	5	_	7.5
b0145	dksA	RNA polymerase-binding transcription factor	5	_	10
b4172	hfq	HF-I, host factor for RNA phage Q β replication	5	_	7.5
b2572	rseA	Sigma-E factor negative regulatory protein.	5		>8.75
b1280	yciM	Putative heat shock protein	5		7.5
b1233	ychJ	Conserved protein YchJ	3 7		7.5
b4402	yijY	Predicted protein YjjY	7		7.3 8.75
04402	y]] 1	rredicted protein 1 JJ 1	,	_	0.73

TABLE 2B

Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a Vancomycin antimicrobial agent, or analogue or varient thereof.

Table 2B: Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a Vancomycin antimicrobial agent, or analogue or varient thereof

Locus MIC (μg/mL) Tag Gene Gene Product Category Plating E Test BW25113 500 b3613 envC Cytokinesis - murein hydrolase 150 b3404 envZ 150 Osmolarity sensor protein b0588 Ferric enterobactin transport ATP-binding 2 fepC 150 protein ATP-binding LptAB-YrbK ABC transporter b3201 lptB 150 2.0 b1855 msbB Myristoyl-acyl carrier acyltransferase 150 b0741 pal Peptidoglycan-associated lipoprotein 2 100 96 precursor. Glycine betaine/L-proline transport/permease b2678 proW 150 70 b2617 Outer membrane lipoprotein 100 smpAb1252 Cytoplasmic membrane protein; energy 125 tonB transducer b2512 2 150 yfgL Lipoprotein-outer membrane protein assembly b3245 yhdP Transporter activity, membrane protein 125 b2527 Hsc20 co-chaperone, with Hsc66 IscU ironhscB 2A 150 sulfur cluster b0178 skp Periplasmic chaperone 2.A 75 b0053 surAPeptidyl-prolyl cis-trans isomerase PPIase 2A and chaperone b0939 Predicted periplasmic pilin chaperone 150 ycbR 2A b0742 ybgF Predicted periplasmic protein 100 b2269 elaD Deubiquitinase 3 150 Ribosomal protein S6 modification protein. b0852 $\operatorname{rim} K$ 3 150 b3299 rpmJ 50S ribosomal protein L36 (Ribosomal 3 150 protein B). b3179 rrmJ23S rRNA m2U2552 methyltransferase 3 150 tRNA modification - sulfur transfer protein 150 b3344 tusCcomplex b3345 tRNA modification - sulfur transfer protein 150 tusD 3 complex b2494 yfgC Predicted peptidase 150 b1317 pgmB Putative beta-phosphoglucomutase 100 b1773 Predicted adolase 100 ydjI RNA polymerase-binding transcription factor 125 b0145 dksA b1237 hns DNA-binding protein H-NS 150 b3961 oxyR OxyR transcriptional dual regulator 150 b2405 xapR Xanthosine operon regulatory protein. 100 b1280 100 yciM Putative heat shock protein b1553 ydfP Qin prophage; conserved protein 150

TABLE 2C

Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a Rifampicin antimicrobial agent, or analogue or varient thereof

Table 2C: Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a Rifampicin antimicrobial agent, or analogue or varient thereof

Locus Tag	Gene	Gene Product	Category	MIC (μg/mL) Plating
	BW25113			16
b2822	recC	DNA helicase, ATP-dependent dsDNA/ssDNA exonuclease	1	7.5
b2616	recN	Recombination and repair protein	1	7.5
b1652	rnt	Ribonuclease T	1	>10

Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a Rifampicin antimicrobial agent, or analogue or varient thereof Table 2C: Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a Rifampicin antimicrobial agent, or analogue or varient thereof

Locus Tag	Gene	Gene Product	Category	MIC (μg/mL) Plating
b4058	uvrA	Excision nuclease subunit A	1	7.5
b3781	trxA	Thioredoxin electron transfer protein	1A	5
b0464	acrA	AcrAB-TolC Multidrug Efflux Transport System	2	>10
b0462	acrB	AcrAB-TolC Multidrug Efflux Transport System	2	10
b3613	envC	Cytokinesis - murein hydrolase	2	10
b3404	envZ	Osmolarity sensor protein	2	10
b0588	fepC	Ferric enterobactin transport ATP-binding protein	2	10
b1677	lpp	Major outer membrane lipoprotein precursor	2	5
b3201	lptB	ATP-binding LptAB-YrbK ABC transporter	2	10
b1855	msbB	Lipid A biosynthesis (KDO)2-(lauroyl)-lipid IVA acyltransferase	2	7.5
b0741	pal	Peptidoglycan-associated lipoprotein precursor.	2	5
b1090	plsX	Fatty acid/phospholipid synthesis protein plsX.	2	10
b0525	ppiB	Peptidyl-prolyl cis-trans isomerase B	2	5
b3726	pstA	Phosphate transport system permease protein	2	5
b3728	pstS	Phosphate-binding periplasmic protein precursor	2	7.5
b3619	rfaD	ADP-L-glycero-D-manno-heptose-6- epimerase	2	10
b3052	rfaE	Heptose 1-phosphate adenyltransferase	2	7.5
b3631	rfaG	Lipopolysaccharide core biosynthesis protein	2	2
b2617	smpA	Outer membrane lipoprotein	2	5
b3838	tatB	Sec-independent protein translocase TatB	2	10
b3839	tatC	Sec-independent protein translocase TatC	2	10
b0738	tolR	Colicin import; Tolerance to group A colicins	2	3.5
b1252	tonB	Cytoplasmic membrane protein; energy transducer	2	>10
b0742	ybgF	Predicted periplasmic protein	2	>10
b2512	yfgL	Lipoprotein-outer membrane protein assembly	2	>10
b2807	ygdD	Conserved inner membrane protein	2	10
b3245	yhdP	Transporter activity, membrane protein	2	10
b0161 b0014	degP dnaK	Periplasmic serine protease and chaperone	2A 2A	10 7.5
		Chaperone protein - chaperone Hsp70; DNA biosynthesis		
b0178	skp	Periplasmic chaperone	2A	5
b0053	surA	Peptidyl-prolyl cis-trans isomerase PPIase and chaperone	2A	2
b0939	ycbR	Predicted periplasmic pilin chaperone	2A	10
b2269	elaD	Deubiquitinase	3	>10
b4375 b0489	prfC	Peptide chain release factor 3 (RF-3). Putative protease	3	10 10
b0489	qmcA rimK	Ribosomal protein S6 modification protein.	3	10
b1269	rluB	23s rRNA pseudouridine synthase	3	10
b3984	rplA	50S ribosomal protein L1.	3	7.5
b3936	rpmE	50S ribosomal protein L31.	3	5
b1089	rpmF	50S ribosomal protein L32.	3	7.5
b3299	rpmJ	50S ribosomal protein L36 (Ribosomal protein B).	3	7.5
b2494	yfgC	Predicted peptidase	3	5
b1095	fabF	β-ketoacyl-ACP synthase	4	5
b3058	folB	Dihydroneopterin aldolase	4	>10
b4395	gpmB	Probable phosphoglycerate mutase gpmB	4	10
B3612	gpmM	phosphoglycerate mutase, cofactor independent	4	>10
b0677	nagA	N-acetylglucosamine-6-phosphate deacetylase	4	5
b1317	pgmB	β-phosphoglucomutase	4	10
b3386	rpe	Ribulose-phosphate 3-epimerase	4	10
b1731	cedA	Cell division activator	5	10
b4172	hfq	HF-I, host factor for RNA phage Q β replication	5	10
b1237	hns	DNA-binding protein H-NS	5	7.5
b3842	rfaH	Transcriptional activator rfaH.	5	7.5

Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a Rifampicin antimicrobial agent, or analogue or varient thereof Table 2C: Example of a genes which can be inhibited by an repressor-

engineered bacteriophage, and in some embodiments, such repressorengineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a Rifampicin antimicrobial agent, or analogue or varient thereof

Locus Tag	Gene	Gene Product	Category	MIC (μg/mL) Plating
b2572	rseA	Sigma-E factor negative regulatory protein.	5	7.5
b2405	xapR	Xanthosine operon regulatory protein.	5	>10
b1280	yciM	Putative heat shock protein	5	7.5
b0547	ybcN	Hypothetical protein in lambdoid DLP12 prophage region	6	7.5
b0550.1	ylcG	DLP12 prophage; predicted protein	6	5
b0659	ybeY	Hypothetical protein	7	10
b1088	yceD	Hypothetical protein	7	5
b1233	ychJ	Hypothetical protein	7	7.5
b4402	yjjY	Hypothetical protein yjjY.	7	>10

TABLE 2D

Example of a genes which can be inhibited by an repressor-engineered bacteriophage, Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with an Ampicillin antimicrobial agent, or analogue or varient thereof

Table 2D: Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with an Ampicillin antimicrobial agent, or analogue or varient thereof

or analogue or varient thereof

Locus				MIC ((μg/mL)
Tag	Gene	Gene Description	Category	E test	Plating
	BW25113			5.0	6.0
b3017	sufI	Suppressor of essential cell division protein FtsI	1A, 2	_	2.0
b0464	acrA	AcrAB-TolC Multidrug Efflux Transport System	2	_	1.5
b0462	acrB	AcrAB-TolC Multidrug Efflux Transport System	2	_	2.0
b3035	tolC	AcrAB-TolC Multidrug Efflux Transport System	2	1.0	2.0
b0632	dacA	Penicillin-binding protein 5 precursor	2	1.5	1.5
b0092	ddlB	Subunit of D-alanine:D-alanine ligase B, ADP-forming	2	_	1.0
b2314	dedD	Putative lipoprotein - inner membrane	2	_	2.0
b1193	emt A	:ytic murein transglycosylase E	2	_	2.0
b3613	envC	Cytokinesis - murein hydrolase	2	_	1.5
b3201	lptB	ATP-binding LptAB-YrbK ABC transporter	2	_	2.0
b0149	mrcB	Subunit of 5-methylcytosine restriction system	2	_	2.0
b0741	pal	Peptidoglycan-associated lipoprotein precursor.	2	2.0	1.5
b3838	tatB	Sec-independent protein translocase TatB	2	1.5	1.5
b3839	tatC	Sec-independent protein translocase TatC	2	3.0	2.0
b0738	tolR	Colicin import; Tol-pal system component	2	_	2.0
b0742	ybgF	Hypothetical protein ybgF precursor.	2	_	1.5
b0028	fkpB	FKBP-type 16 kDa peptidyl-prolyl cis-trans isomerase	2A	_	2.5
b2526	hscA	Chaperone, member of Hsp70 protein family	2A	_	2.0
b2527	hscB	Hsc20 co-chaperone that acts with Hsc66 in IscU iron-sulfur cluster	2 A	_	2.5
b0178	skp	Periplasmic chaperone	2A	_	2.0
b0053	surA	Peptidyl-prolyl cis-trans isomerase PPIase and chaperone	2A	_	2.0
b0489	qmcA	Putative protease	3	_	2.5
b0852	rimK	Ribosomal protein S6 modification protein.	3	_	2.0
b3984	rplA	50S ribosomal protein L1.	3	2.0	2.0
b1089	rpmF	50S ribosomal protein L32.	3	_	1.5
b4200	rpsF	30S ribosomal protein S6.	3	_	2.0
b3179	rrmJ	23S rRNA m2Û2552 methyltransferase	3	_	1.5
b2494	yfgC	Hypothetical protein yfgC precursor.	3	_	1.5
b2512	yfgL	Lipoprotein component of outer membrane protein assembly complex	3	_	2.0

Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with an Ampicillin antimicrobial agent, or analogue or varient thereof

Table 2D: Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with an Ampicillin antimicrobial agent, or analogue or varient thereof

Locus				MIC (μg/mL)
Tag	Gene	Gene Description	Category	E test	Plating
b3734	atpA	ATP synthase alpha chain	4	_	2.5
b3809	dapF	Diaminopimelate epimerase	4	2.0	1.0
b2065	ded	Deoxycytidine triphosphate deaminase (dTP)	4	_	2.5
b3612	gpmM	Phosphoglycerate mutase, cofactor independent	4	_	1.5
b1317	pgmB	β-phosphoglucomutase	4	_	1.5
b2232	ubiG	3-demethylubiquinone-9 3-methyltransferase	4	_	2.0
b2767	ygcO	Predicted 4Fe-4S cluster-containing protein	4	_	2.0
b1284	deoT	DNA-binding transcriptional regulator	5	_	2.0
b0145	dksA	RNA polymerase-binding transcription factor	5	_	2.0
b1130	phoP	Transcriptional regulatory protein	5	_	2.0
b2405	xapR	Xanthosine operon regulatory protein.	5	_	1.5
b1280	yciM	Putative heat shock proteins	5	_	1.5
	JW5115	Hypothetical protein	7	_	2.0
b0631	ybeD	conserved protein YbeD	7	_	2.0
b0659	ybeY	conserved protein Ybey	7	_	2.0
b0762	ybhT	Hypothetical protein YbhT precursor	7	_	2.0
b4402	yjjY	predicted protein YjjY	7	_	1.5

TABLE 2E

Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a Sulfamethaxazone antimicrobial agent, or analogue or varient thereof.

Table 2E: Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a Sulfamethaxazone antimicrobial agent, or analogue or varient thereof

Locus Tag	Gene	Gene Product	Category	MIC (μg/mL) Plating
	BW25113			1000
b1865	nudB	dATP pyrophosphohydrolase	1	350
b2699	recA	DNA strand exchange and recombination protein	1	400
b2820	recB	DNA helicase, ATP-dependent dsDNA/ssDNA exonuclease	1	350
b2822	recC	DNA helicase, ATP-dependent dsDNA/ssDNA exonuclease	1	350
b3652	recG	ATP-dependent DNA helicase, resolution of Holliday junctions	1	500
b3261	fis	DNA-binding protein - chromosome compaction	1A	600
b3613	envC	Cytokinesis - murein hydrolase	2	400
b3201	lptB	ATP-binding LptAB-YrbK ABC transporter	2	500
b3726	pstA	Phosphate transport system permease	2	550
b3728	pstS	Phosphate-binding periplasmic protein	2	550
b3052	rfaE	Heptose 1-phosphate adenyltransferase	2	550
b3035	tolC	AcrAB-TolC Multidrug Efflux Transport System	2	400
b0742	ybgF	Predicted plasma protein	2	>550
b1279	yciS	Conserved inner membrane protein	2	550
b2512	yfgL	Lipoprotein component of outer membrane protein assembly complex	2	400
b1520	yneE	Conserved inner membrane protein	2	550
b0161	degP	Periplasmic serine protease and chaperone	2A	500
b0014	dnaK	Chaperone protein - chaperone Hsp70; DNA biosynthesis	2A	300
b0489	qmcA	Putative protease	3	550
b0852	rimK	Ribosomal protein S6 modification protein.	3	350
b3984	rplA	50S ribosomal protein L1.	3	500

Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a Sulfamethaxazone antimicrobial agent, or analogue or varient thereof.

Table 2E: Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a Sulfamethaxazone antimicrobial agent, or analogue or varient thereof

Locus Tag	Gene	Gene Product	Category	MIC (μg/mL) Plating
b1089	rpmF	50S ribosomal protein L32.	3	550
b3065	rpsU	30S ribosomal protein S21.	3	500
b3809	dapF	Diaminopimelate epimerase	4	300
b2065	dcd	Deoxycytidine triphosphate deaminase (dTP)	4	>550
b3612	gpmM	Phosphoglycerate mutase, cofactor independent	4	400
b0116	lpdA	Dihydrolipoamide dehydrogenase (Glycine cleavage)	4	400
b1317	pgmB	β-phosphoglucomutase	4	500
b1773	ydjI	Predicted adolase	4	>550
b2767	ygcO	Predicted 4Fe-4S cluster-containing protein	4	550
b1284	deoT	DNA-binding transcriptional regulator	5	550
b0145	dksA	Transcription initiation factor	5	550
b1237	hns	DNA-binding protein H-NS	5	550
b2572	resA	Sigma-E factor negative regulatory protein.	5	>550
b2405	xapR	Xanthosine operon regulatory protein.	5	>550
b1280	yciM	Putative heat shock protein	5	>550
b0550.1	ylcG	DLP12 prophage; predicted protein	6	500
b1143	ymfI	Prophage genes - e14 prophage; predicted protein	6	500
	JW5115	Hypothetical protein	7	400
	JW5474	Hypothetical protein	7	500
b0659	ybeY	Hypothetical protein	7	500
b3928	yiiU	Conserved protein YiiU	7	550
b4402	yjjY	Predicted protein YjjY	7	>550

35

TABLE 2F

Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a gentamicin antimicrobial agent, or analogue or varient thereof

Table 2F: Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a gentamicin antimicrobial agent, or analogue or varient thereof

Locus Tag	Gene	Gene Product	Category	MIC (μg/mL) Plating
	BW25113			0.8
b1652	rnt	Ribonuclease T	1	0.7
b3613	envC	Cytokinesis - murein hydrolase	2	>0.5
b3621	rfaC	Lipopolysaccharide heptosyltransferase-1	2	0.7
b3791	rffA	dTDP-4-oxo-6-deoxy-D-glucose transaminase	2	0.7
b1292	sapC	Peptide transport system permease protein	2	0.5
b3175	secG	Protein-export membrane - Sec Protein Secretion	2	0.5
		Complex		
b3839	tatC	Sec-independent protein translocase TatC	2	0.5
b3035	tolC	AcrAB-TolC Multidrug Efflux Transport System	2	0.5
b4174	hflK	Regulator of FtsH protease	3	0.5
b4203	rplI	50S ribosomal protein L9.	3	0.7
b3936	rpmE	50S ribosomal protein L31.	3	0.6
b3344	tusC	tRNA modification - sulfur transfer protein	3	0.5
		complex		
b3345	tusD	tRNA modification - sulfur transfer protein	3	0.5
		complex		

Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a gentamicin antimicrobial agent, or analogue or varient thereof

ense genes are useful in combination with a gentamicin antimicrot agent, or analogue or varient thereof

Table 2F: Example of a genes which can be inhibited by an repressor-engineered bacteriophage, and in some embodiments, such repressor-engineered bacteriophages which inhibit one or more of the following non-SOS defense genes are useful in combination with a gentamicin antimicrobial agent, or analogue or varient thereof

Locus Tag	Gene	Gene Product	Category	MIC (μg/mL) Plating
b2494	yfgC	Predicted peptidase	3	>0.5
b3809	dapF	Diaminopimelate epimerase	4	0.7
b3612	gpmM	Phosphoglycerate mutase, cofactor independent	4	0.7
b3202	rpoN	RNA polymerase sigma-54 factor.	5	0.5
b2405	xapR	Xanthosine operon regulatory protein.	5	>0.5
b1280	yciM	Putative heat shock protein	5	>0.7
	JW5360	Hypothetical protein	7	>0.8
b4557	yidD	Predicted protein YidD	7	0.5

TABLE 5

organism	accession	length	proteins	RNAs	genes
Acholeplasma phage L2	NC 001447	11965 nt	14	0	14
Acholeplasma phage MV-L1	NC_001341	4491 nt	4	0	4
Acidianus bottle-shaped virus	NC_009452	23814 nt	57	0	57
Acidianus filamentous virus 1	NC_005830	20869 nt	40	0	40
Acidianus filamentous virus 2	NC_009884	31787 nt	52	1	53
Acidianus filamentous virus 3	NC_010155	40449 nt	68	0	68
Acidianus filamentous virus 6	NC_010152	39577 nt	66	0	66
Acidianus filamentous virus 7	NC_010153	36895 nt	57	0	57
Acidianus filamentous virus 8	NC_010154	38179 nt	61	0	61
Acidianus filamentous virus 9	NC_010537	41172 nt	73	0	73
Acidianus rod-shaped virus 1	NC_009965	24655 nt	41	0	41
Acidianus two-tailed virus	NC_007409	62730 nt	72	0	72
Acinetobacter phage AP205	NC_002700	4268 nt	4	0	4
Actinomyces phage Av-1	NC_009643	17171 nt	22	1	23
Actinoplanes phage phiAsp2	NC_005885	58638 nt	76	0	76
Acyrthosiphon pisum secondary	NC 000935	36524 nt	54	0	54
endosymbiont phage 1					
Aeromonas phage 25	NC_008208	161475 nt	242	13	242
Aeromonas phage 31	NC_007022	172963 nt	247	15	262
Aeromonas phage 44RR2.8t	NC_005135	173591 nt	252	17	269
Aeromonas phage Aeh1	NC_005260	233234 nt	352	23	375
Aeromonas phage phiO18P	NC_009542	33985 nt	45	0	45
Archaeal BJ1 virus	NC_008695	42271 nt	70	1	71
Azospirillum phage Cd	NC_010355	62337 nt	95	0	95
Bacillus phage 0305phi8-36	NC_009760	218948 nt	246	0	246
Bacillus phage AP50	NC_011523	14398 nt	31	0	31
Bacillus phage B103	NC_004165	18630 nt	17	0	17
Bacillus phage BCJA1c	NC_006557	41092 nt	58	0	58
Bacillus phage Bam35c	NC_005258	14935 nt	32	0	32
Bacillus phage Cherry	NC_007457	36615 nt	51	0	51
Bacillus phage Fah	NC_007814	37974 nt	50	0	50
Bacillus phage GA-1	NC_002649	21129 nt	35	1	52
Bacillus phage GIL16c	NC_006945	14844 nt	31	0	31
Bacillus phage Gamma	NC_007458	37253 nt	53	0	53
Bacillus phage IEBH	NC_011167	53104 nt	86	0	86
Bacillus phage SPBc2	NC_001884	134416 nt	185	0	185
Bacillus phage SPO1	NC_011421	132562 nt	204	5	209
Bacillus phage SPP1	NC_004166	44010 nt	101	0	101
Bacillus phage TP21-L	NC_011645	37456 nt	56	0	56
Bacillus phage WBeta	NC_007734	40867 nt	53	0	53
Bacillus phage phBC6A51	NC_004820	61395 nt	75	0	75

101

TABLE 5-continued

organism	accession	length	proteins	RNAs	genes
Bacillus phage phBC6A52	NC_004821	38472 nt	49	0	49
Bacillus phage phi105	NC_004167	39325 nt	51	0	51
Bacillus phage phi29 Bacillus virus 1	NC_011048 NC_009737	19282 nt 35055 nt	27 54	0	27 54
Bacteriophage APSE-2	NC_011551	39867 nt	41	1	42
Bacteroides phage B40-8	NC_011222	44929 nt	46	ō	46
Bdellovibrio phage phiMH2K	NC_002643	4594 nt	11	0	11
Bordetella phage BIP-1	NC_005809	42638 nt	48	0	48
Bordetella phage BMP-1	NC_005808	42663 nt	47 49	0	47 49
Bordetella phage BPP-1 Burkholderia ambifaria phage BcepF1	NC_005357 NC_009015	42493 nt 72415 nt	127	0	127
Burkholderia phage Beepl	NC_005263	48177 nt	71	ő	71
Burkholderia phage Bcep176	NC_007497	44856 nt	81	0	81
Burkholderia phage Bcep22	NC_005262	63879 nt	81	1	82
Burkholderia phage Bcep43	NC_005342	48024 nt	65	0	65
Burkholderia phage Bcep781	NC_004333	48247 nt	66	0	66
Burkholderia phage BcepB1A Burkholderia phage BcepC6B	NC_005886 NC_005887	47399 nt 42415 nt	73 46	0	73 46
Burkholderia phage BeepGomr	NC_009447	52414 nt	75	0	75
Burkholderia phage BcepMu	NC_005882	36748 nt	53	0	53
Burkholderia phage BcepNY3	NC_009604	47382 nt	70	1	70
Burkholderia phage BcepNazgul	NC_005091	57455 nt	73	0	73
Burkholderia phage KS10	NC_011216	37635 nt	49	0	49
Burkholderia phage phi 1026b	NC_005284 NC_007145	54865 nt 37639 nt	83 47	0	83 47
Burkholderia phage phi52237 Burkholderia phage phi644-2	NC_007143 NC_009235	48674 nt	71	0	71
Burkholderia phage phiE12-2	NC 009236	36690 nt	50	0	50
Burkholderia phage phiE125	NC_003309	53373 nt	71	0	71
Burkholderia phage phiE202	NC_009234	35741 nt	48	0	48
Burkholderia phage phiE255	NC_009237	37446 nt	55	0	55
Chlamydia phage 3	NC_008355	4554 nt	8	0	8
Chlamydia phage 4 Chlamydia phage CPAR39	NC_007461 NC_002180	4530 nt 4532 nt	8 7	0	8 7
Chlamydia phage Chp1	NC_001741	4877 nt	12	0	12
Chlamydia phage Chp2	NC_002194	4563 nt	8	0	7
Chlamydia phage phiCPG1	NC_001998	4529 nt	9	0	9
Clostridium phage 39-O	NC_011318	38753 nt	62	0	62
Clostridium phage c-st	NC_007581	185683 nt	198	0	198
Clostridium phage phi CD119 Clostridium phage phi3626	NC_007917 NC_003524	53325 nt 33507 nt	79 50	0	79 50
Clostridium phage phiC2	NC_009231	56538 nt	82	0	82
Clostridium phage phiCD27	NC_011398	50930 nt	75	0	75
Clostridium phage phiSM101	NC_008265	38092 nt	53	1	54
Corynebacterium phage BFK20	NC_009799	42969 nt	54	0	54
Corynebacterium phage P1201	NC_009816	70579 nt	97 55	4	101
Enterobacteria phage 13a Enterobacteria phage 933W	NC_011045 NC_000924	38841 nt 61670 nt	55 80	0 4	55 84
Enterobacteria phage BA14	NC 011040	39816 nt	52	0	52
Enterobacteria phage BP-4795	NC_004813	57930 nt	85	Ö	85
Enterobacteria phage BZ13	NC_001426	3466 nt	4	0	4
Enterobacteria phage EPS7	NC_010583	111382 nt	170	0	171
Enterobacteria phage ES18	NC_006949	46900 nt	79 53	0	79 52
Enterobacteria phage EcoDS1	NC_011042	39252 nt	53	0	53
Enterobacteria phage FI sensu lato Enterobacteria phage Felix 01	NC_004301 NC_005282	4276 nt 86155 nt	4 131	0 22	4 153
Enterobacteria phage Fels-2	NC_010463	33693 nt	47	0	48
Enterobacteria phage G4 sensu lato	NC_001420	5577 nt	11	0	13
Enterobacteria phage HK022	NC_002166	40751 nt	57	0	57
Enterobacteria phage HK620	NC_002730	38297 nt	58	0	58
Enterobacteria phage HK97	NC_002167	39732 nt	61	0	62
Enterobacteria phage I2-2 Enterobacteria phage ID18 sensu lato	NC_001332 NC_007856	6744 nt 5486 nt	9 11	0	9 11
Enterobacteria phage ID2	NC 007817	5486 nt	11	0	11
Moscow/ID/2001	,	2 .00 Ht	**	ŭ	
Enterobacteria phage If1	NC_001954	8454 nt	10	0	10
Enterobacteria phage Ike	NC_002014	6883 nt	10	0	10
Enterobacteria phage JK06	NC_007291	46072 nt	82	0	82
Enterobacteria phage JS98	NC_010105	170523 nt	266 52	3 0	269 52
Enterobacteria phage K1-5 Enterobacteria phage K1E	NC_008152 NC_007637	44385 nt 45251 nt	62	0	62
Enterobacteria phage K1F	NC_007456	39704 nt	43	0	41
Z.m. Jonetona phage 1811	110_007450	52704 III	7.7	0	7.1

103

organism	accession	length	proteins	RNAs	genes
Enterobacteria phage M13	NC_003287	6407 nt	10	0	10
Enterobacteria phage MS2	NC_001417	3569 nt	4	0	4
Enterobacteria phage Min27 Enterobacteria phage Mu	NC_010237 NC_000929	63395 nt 36717 nt	83 55	3 0	86 55
Enterobacteria phage N15	NC 001901	46375 nt	60	0	60
Enterobacteria phage N4	NC_008720	70153 nt	72	0	72
Enterobacteria phage P1	NC_005856	94800 nt	110	4	117
Enterobacteria phage P2	NC_001895	33593 nt	43	0	43
Enterobacteria phage P22	NC_002371	41724 nt	72 14	2 5	74 19
Enterobacteria phage P4 Enterobacteria phage PRD1	NC_001609 NC_001421	11624 nt 14927 nt	31	0	31
Enterobacteria phage Phi1	NC_009821	164270 nt	276	ő	276
Enterobacteria phage PsP3	NC_005340	30636 nt	42	0	42
Enterobacteria phage Qbeta	NC_001890	4215 nt	4	0	4
Enterobacteria phage RB32	NC_008515	165890 nt	270	8	270
Enterobacteria phage RB43	NC_007023	180500 nt	292 279	1 0	292 279
Enterobacteria phage RB49 Enterobacteria phage RB69	NC_005066 NC_004928	164018 nt 167560 nt	279	2	279
Enterobacteria phage RTP	NC_007603	46219 nt	75	0	75
Enterobacteria phage SP6	NC_004831	43769 nt	52	0	52
Enterobacteria phage ST104	NC_005841	41391 nt	63	0	63
Enterobacteria phage ST64T	NC_004348	40679 nt	65	0	65
Enterobacteria phage Sf6	NC_005344	39043 nt	66	2	70
Enterobacteria phage SfV	NC_003444 NC_005833	37074 nt 48836 nt	53 78	0	53 78
Enterobacteria phage T1 Enterobacteria phage T3	NC_003298	38208 nt	7.6 55	0	56
Enterobacteria phage T4	NC_000866	168903 nt	278	10	288
Enterobacteria phage T5	NC_005859	121750 nt	162	33	195
Enterobacteria phage T7	NC_001604	39937 nt	60	0	60
Enterobacteria phage TLS	NC_009540	49902 nt	87	0	87
Enterobacteria phage VT2-Sakai	NC_000902	60942 nt	83	3	86
Enterobacteria phage WA13 sensu lato Enterobacteria phage YYZ-2008	NC_007821 NC_011356	6068 nt 54896 nt	10 75	0	10 75
Enterobacteria phage 112-2008 Enterobacteria phage alpha3	NC_001330	6087 nt	10	0	10
Enterobacteria phage epsilon15	NC_004775	39671 nt	51	0	51
Enterobacteria phage lambda	NC_001416	48502 nt	73	0	92
Enterobacteria phage phiEco32	NC_010324	77554 nt	128	1	128
Enterobacteria phage phiEcoM-GJ1	NC_010106	52975 nt	75	1	76
Enterobacteria phage phiP27 Enterobacteria phage phiV10	NC_003356 NC_007804	42575 nt 39104 nt	58 55	2	60 55
Enterobacteria phage phiX174 sensu	NC_001422	5386 nt	11	0	11
lato					
Enterococcus phage phiEF24C	NC_009904	142072 nt	221	5	226
Erwinia phage Era103	NC_009014	45445 nt	53	0	53
Erwinia phage phiEa21-4	NC_011811	84576 nt	118	26	144
Escherichia phage rv5 Flavobacterium phage 11b	NC_011041 NC_006356	137947 nt 36012 nt	233 65	6 0	239 65
Geobacillus phage GBSV1	NC_008376	34683 nt	54	0	54
Geobacillus virus E2	NC_009552	40863 nt	71	ő	71
Haemophilus phage Aaphi23	NC_004827	43033 nt	66	0	66
Haemophilus phage HP1	NC_001697	32355 nt	42	0	42
Haemophilus phage HP2	NC_003315	31508 nt	37	0	37
Haloarcula phage SH1	NC_007217	30889 nt	56	0	56
Halomonas phage phiHAP-1 Halorubrumv phage HF2	NC_010342 NC_003345	39245 nt 77670 nt	46 114	0 5	46 119
Halovirus HF1	NC_004927	75898 nt	102	4	106
His1 virus	NC_007914	14462 nt	35	0	35
His2 virus	NC_007918	16067 nt	35	0	35
Iodobacteriophage phiPLPE	NC_011142	47453 nt	84	0	84
Klebsiella phage K11	NC_011043	41181 nt	51	0	51
Klebsiella phage phiKO2 Kluyvera phage Kvp1	NC_005857 NC_011534	51601 nt 39472 nt	64 47	1	63 48
Lactobacillus johnsonii prophage	NC_011334 NC_010179	40881 nt	56	0	56
Lj771	1.0_010177	10001 111	50	Ü	50
Lactobacillus phage A2	NC_004112	43411 nt	61	0	64
Lactobacillus phage KC5a	NC_007924	38239 nt	61	0	61
Lactobacillus phage LL-H	NC_009554	34659 nt	51	0	51
Lactobacillus phage LP65	NC_006565	131522 nt	165	14 0	179
Lactobacillus phage Lc-Nu Lactobacillus phage Lrm1	NC_007501 NC_011104	36466 nt 39989 nt	51 54	0	51 54
Lactobacillus phage Lv-1	NC_011104 NC_011801	38934 nt	47	0	47
Zactorio page Li	1.0_011001	5075- III	т,	0	Τ,

105

organism	accession	length	proteins	RNAs	genes
Lactobacillus phage phiAT3	NC_005893	39166 nt	55	0	55
Lactobacillus phage phiJL-1	NC_006936	36674 nt	46	0	46
Lactobacillus phage phiadh	NC_000896	43785 nt	63	0	63
Lactobacillus phage phig1e Lactobacillus prophage Lj928	NC_004305 NC_005354	42259 nt 38384 nt	50 50	0 1	62 50
Lactobacillus prophage Lj965	NC_005355	40190 nt	46	4	46
Lactococcus phage 1706	NC_010576	55597 nt	76	0	76
Lactococcus phage 712	NC_008370	30510 nt	55	0	55
Lactococcus phage BK5-T	NC_002796	40003 nt	63	0	63
Lactococcus phage KSY1	NC_009817	79232 nt	130	3	131
Lactococcus phage P008 Lactococcus phage P335 sensu lato	NC_008363 NC_004746	28538 nt 36596 nt	58 49	0	58 49
Lactococcus phage P333 sensu fato Lactococcus phage Q54	NC_008364	26537 nt	49	0	47
Lactococcus phage TP901-1	NC_002747	37667 nt	56	ő	56
Lactococcus phage Tuc2009	NC_002703	38347 nt	56	0	56
Lactococcus phage ascephi28	NC_010363	18762 nt	28	0	27
Lactococcus phage bIBB29	NC_011046	29305 nt	54	0	54
Lactococcus phage bIL170	NC_001909	31754 nt	64	0	64
Lactococcus phage bIL285	NC_002666 NC_002667	35538 nt 41834 nt	62 61	0	62 61
Lactococcus phage bIL286 Lactococcus phage bIL309	NC_002668	36949 nt	56	0	56
Lactococcus phage bIL310	NC_002669	14957 nt	29	ő	29
Lactococcus phage bIL311	NC_002670	14510 nt	22	0	22
Lactococcus phage bIL312	NC_002671	15179 nt	27	0	27
Lactococcus phage bIL67	NC_001629	22195 nt	37	0	0
Lactococcus phage c2	NC_001706	22172 nt	39	2	41
Lactococcus phage jj50	NC_008371	27453 nt	49 51	0	49 51
Lactococcus phage phiLC3 Lactococcus phage r1t	NC_005822 NC_004302	32172 nt 33350 nt	51 50	0	51 50
Lactococcus phage sk1	NC 001835	28451 nt	56	0	56
Lactococcus phage ul36	NC_004066	36798 nt	61	0	61
Leuconostoc phage L5	NC_009534	2435 nt	0	0	0
Listeria phage 2389	NC_003291	37618 nt	59	1	58
Listeria phage A006	NC_009815	38124 nt	62	0	62
Listeria phage A118	NC_003216	40834 nt	72 63	0	72 63
Listeria phage A500 Listeria phage A511	NC_009810 NC_009811	38867 nt 137619 nt	199	16	215
Listeria phage B025	NC_009812	42653 nt	65	0	65
Listeria phage B054	NC_009813	48172 nt	80	0	80
Listeria phage P35	NC_009814	35822 nt	56	0	56
Listeria phage P40	NC_011308	35638 nt	62	0	62
Listonella phage phiHSIC	NC_006953	37966 nt	47	0	47
Mannheimia phage phiMHaA1	NC_008201 NC_001902	34525 nt 26111 nt	49 32	0	50 32
Methanobacterium phage psiM2 Methanothermobacter phage psiM100	NC_002628	28798 nt	35	0	35
Microbacterium phage Min1	NC_009603	46365 nt	77	ŏ	77
Microcystis phage Ma-LMM01	NC_008562	162109 nt	184	2	186
Morganella phage MmP1	NC_011085	38233 nt	47	0	47
Mycobacterium phage 244	NC_008194	74483 nt	142	2	144
Mycobacterium phage Adjutor	NC_010763	64511 nt	86	0	86
Mycobacterium phage BPs Mycobacterium phage Barnyard	NC_010762 NC_004689	41901 nt 70797 nt	63 109	0	63 109
Mycobacterium phage Bathlehem	NC_009878	52250 nt	87	0	87
Mycobacterium phage Boomer	NC_011054	58037 nt	105	ő	105
Mycobacterium phage Brujita	NC_011291	47057 nt	74	0	74
Mycobacterium phage Butterscotch	NC_011286	64562 nt	86	0	86
Mycobacterium phage Bxb1	NC_002656	50550 nt	86	0	86
Mycobacterium phage Bxz1	NC_004687	156102 nt	225	28	253
Mycobacterium phage Bxz2	NC_004682	50913 nt 155372 nt	86	3 35	89 257
Mycobacterium phage Cali Mycobacterium phage Catera	NC_011271 NC_008207	153766 nt	222 218	33 34	253
Mycobacterium phage Chah	NC_011284	68450 nt	104	0	104
Mycobacterium phage Che12	NC_008203	52047 nt	98	3	101
Mycobacterium phage Che8	NC_004680	59471 nt	112	0	112
Mycobacterium phage Che9c	NC_004683	57050 nt	84	1	85
Mycobacterium phage Che9d	NC_004686	56276 nt	111	0	111
Mycobacterium phage Cjw1 Mycobacterium phage Cooper	NC_004681 NC_008195	75931 nt 70654 nt	141 99	1 0	142 99
Mycobacterium phage Cooper Mycobacterium phage Corndog	NC_004685	69777 nt	122	0	122
Mycobacterium phage Conndog Mycobacterium phage D29	NC 001900	49136 nt	79	5	84
Mycobacterium phage DD5	NC_011022	51621 nt	87	0	87
,		MC	~ .	~	

107

organism	accession	length	proteins	RNAs	genes
Mycobacterium phage Fruitloop	NC_011288	58471 nt	102	0	102
Mycobacterium phage Giles	NC_009993	54512 nt	79	1	80
Mycobacterium phage Gumball	NC_011290	64807 nt	88	0	88 65
Mycobacterium phage Halo Mycobacterium phage Jasper	NC_008202 NC_011020	42289 nt 50968 nt	65 94	0	94
Mycobacterium phage KBG	NC 011019	53572 nt	89	Ö	89
Mycobacterium phage Konstantine	NC_011292	68952 nt	95	0	95
Mycobacterium phage Kostya	NC_011056	75811 nt	143	2	145
Mycobacterium phage L5	NC_001335	52297 nt	85	3	88
Mycobacterium phage Llij	NC_008196	56852 nt 51478 nt	100 90	0	100 90
Mycobacterium phage Lockley Mycobacterium phage Myrna	NC_011021 NC_011273	164602 nt	229	41	270
Mycobacterium phage Nigel	NC_011044	69904 nt	94	1	95
Mycobacterium phage Omega	NC_004688	110865 nt	237	2	239
Mycobacterium phage Orion	NC_008197	68427 nt	100	0	100
Mycobacterium phage PBI1	NC_008198	64494 nt	81	0	81
Mycobacterium phage PG1	NC_005259	68999 nt	100	0	100
Mycobacterium phage PLot Mycobacterium phage PMC	NC_008200 NC_008205	64787 nt 56692 nt	89 104	0	89 104
Mycobacterium phage Pacc40	NC_011287	58554 nt	104	0	104
Mycobacterium phage Phaedrus	NC_011267	68090 nt	98	ő	98
Mycobacterium phage Pipefish	NC_008199	69059 nt	102	0	102
Mycobacterium phage Porky	NC_011055	76312 nt	147	2	149
Mycobacterium phage Predator	NC_011039	70110 nt	92	0	92
Mycobacterium phage Pukovnik	NC_011023	52892 nt	88	1	89
Mycobacterium phage Qyrzula	NC_008204	67188 nt 58578 nt	81 108	0	81 108
Mycobacterium phage Ramsey Mycobacterium phage Rizal	NC_011289 NC_011272	153894 nt	220	35	255
Mycobacterium phage Rosebush	NC 004684	67480 nt	90	0	90
Mycobacterium phage ScottMcG	NC_011269	154017 nt	221	36	257
Mycobacterium phage Solon	NC_011267	49487 nt	86	0	86
Mycobacterium phage Spud	NC_011270	154906 nt	222	35	257
Mycobacterium phage TM4	NC_003387	52797 nt	89	0	89
Mycobacterium phage Troll4	NC_011285 NC_009820	64618 nt 58692 nt	84 109	0	84 109
Mycobacterium phage Tweety Mycobacterium phage U2	NC_009877	51277 nt	81	0	81
Mycobacterium phage Wildcat	NC_008206	78441 nt	148	23	171
Mycoplasma phage MAV1	NC_001942	15644 nt	15	0	15
Mycoplasma phage P1	NC_002515	11660 nt	11	0	11
Mycoplasma phage phiMFV1	NC_005964	15141 nt	15	0	17
Myxococcus phage Mx8	NC_003085	49534 nt	86 98	0	85 98
Natrialba phage PhiCh1 Pasteurella phage F108	NC_004084 NC_008193	58498 nt 30505 nt	98 44	0	98 44
Phage Gifsy-1	NC_010392	48491 nt	58	1	59
Phage Gifsy-2	NC_010393	45840 nt	55	ō	56
Phage cdtI	NC_009514	47021 nt	60	0	60
Phage phiJL001	NC_006938	63649 nt	90	0	90
Phormidium phage Pf-WMP3	NC_009551	43249 nt	41	0	41
Phormidium phage Pf-WMP4 Prochlorococcus phage P-SSM2	NC_008367	40938 nt 252401 nt	45	0	45
Prochlorococcus phage P-SSM2 Prochlorococcus phage P-SSM4	NC_006883 NC_006884	178249 nt	329 198	1	330 198
Prochlorococcus phage P-SSP7	NC_006882	44970 nt	53	ő	53
Propionibacterium phage B5	NC_003460	5804 nt	10	0	10
Propionibacterium phage PA6	NC_009541	29739 nt	48	0	48
Pseudoalteromonas phage PM2	NC_000867	10079 nt	22	0	22
Pseudomonas phage 119X	NC_007807	43365 nt	53	0	53
Pseudomonas phage 14-1 Pseudomonas phage 201phi2-1	NC_011703 NC_010821	66235 nt 316674 nt	90 461	0 1	90 462
Pseudomonas phage 201pm2-1 Pseudomonas phage 73	NC_007806	42999 nt	52	0	52
Pseudomonas phage B3	NC_006548	38439 nt	59	ő	59
Pseudomonas phage D3	NC_002484	56425 nt	95	4	99
Pseudomonas phage D3112	NC_005178	37611 nt	55	0	55
Pseudomonas phage DMS3	NC_008717	36415 nt	52	0	52
Pseudomonas phage EL	NC_007623	211215 nt	201	0	201
Pseudomonas phage F10 Pseudomonas phage F116	NC_007805 NC_006552	39199 nt 65195 nt	63 70	0	63 70
Pseudomonas phage F8	NC_006332 NC_007810	66015 nt	91	0	91
Pseudomonas phage LBL3	NC_011165	64427 nt	87	ő	87
Pseudomonas phage LKA1	NC_009936	41593 nt	56	0	56
Pseudomonas phage LKD16	NC_009935	43200 nt	53	0	53
Pseudomonas phage LMA2	NC_011166	66530 nt	93	0	93

109

organism	accession	length	proteins	RNAs	genes
Pseudomonas phage LUZ19	NC_010326	43548 nt	54	0	54
Pseudomonas phage LUZ24	NC_010325	45625 nt	68	0	68
Pseudomonas phage M6 Pseudomonas phage MP22	NC_007809 NC_009818	59446 nt 36409 nt	85 51	0	85 51
Pseudomonas phage MP29	NC 011613	36632 nt	51	0	51
Pseudomonas phage MP38	NC_011611	36885 nt	51	0	51
Pseudomonas phage PA11	NC_007808	49639 nt	70	0	70
Pseudomonas phage PAJU2	NC_011373	46872 nt	79	0	79
Pseudomonas phage PB1	NC_011810	65764 nt	93	0	94
Pseudomonas phage PP7 Pseudomonas phage PRR1	NC_001628 NC_008294	3588 nt 3573 nt	4 4	0	4 4
Pseudomonas phage PT2	NC 011107	42961 nt	54	ő	54
Pseudomonas phage PT5	NC_011105	42954 nt	52	Ö	52
Pseudomonas phage PaP2	NC_005884	43783 nt	58	0	58
Pseudomonas phage PaP3	NC_004466	45503 nt	71	4	75
Pseudomonas phage Pf1	NC_001331	7349 nt	14	0	14
Pseudomonas phage Pf3 Pseudomonas phage SN	NC_001418 NC_011756	5833 nt 66390 nt	9 92	0	9 92
Pseudomonas phage YuA	NC_011730 NC_010116	58663 nt	77	0	92 77
Pseudomonas phage gh-1	NC_004665	37359 nt	42	ő	42
Pseudomonas phage phi12	NC_004173	6751 nt	6	0	6
Pseudomonas phage phi12	NC_004175	4100 nt	5	0	5
Pseudomonas phage phi12	NC_004174	2322 nt	4	0	4
Pseudomonas phage phi13	NC_004172	6458 nt	4	0	4
Pseudomonas phage phi13 Pseudomonas phage phi13	NC_004171	4213 nt 2981 nt	5 4	0	5 4
Pseudomonas phage phi6	NC_004170 NC_003715	6374 nt	4	0	4
Pseudomonas phage phi6	NC 003716	4063 nt	4	ő	4
Pseudomonas phage phi6	NC_003714	2948 nt	5	0	5
Pseudomonas phage phi8	NC_003299	7051 nt	7	0	7
Pseudomonas phage phi8	NC_003300	4741 nt	6	0	6
Pseudomonas phage phi8	NC_003301	3192 nt	6	0	6
Pseudomonas phage phiCTX Pseudomonas phage phiKMV	NC_003278 NC_005045	35580 nt 42519 nt	47 49	0	47 49
Pseudomonas phage phiKZ	NC_004629	280334 nt	306	0	306
Pyrobaculum spherical virus	NC_005872	28337 nt	48	Ö	48
Pyrococcus abyssi virus 1	NC_009597	18098 nt	25	0	25
Ralstonia phage RSB1	NC_011201	43079 nt	47	0	47
Ralstonia phage RSL1	NC_010811	231256 nt	345	2	346
Ralstonia phage RSM1 Ralstonia phage RSM3	NC_008574 NC_011399	8999 nt 8929 nt	15 14	0	15 14
Ralstonia phage RSS1	NC_008575	6662 nt	12	0	12
Ralstonia phage p12J	NC_005131	7118 nt	9	ŏ	9
Ralstonia phage phiRSA1	NC_009382	38760 nt	51	0	51
Rhizobium phage 16-3	NC_011103	60195 nt	110	0	109
Rhodothermus phage RM378	NC_004735	129908 nt	146	0	146
Roseobacter phage SIO1	NC_002519	39898 nt	34 51	0	34 52
Salmonella phage E1 Salmonella phage Fels-1	NC_010495 NC_010391	45051 nt 42723 nt	52	0	52 52
Salmonella phage KS7	NC_006940	40794 nt	59	ő	59
Salmonella phage SE1	NC_011802	41941 nt	67	Ō	67
Salmonella phage SETP3	NC_009232	42572 nt	53	0	53
Salmonella phage ST64B	NC_004313	40149 nt	56	0	56
Salmonella phage phiSG-JL2	NC_010807	38815 nt	55	0	55
Sinorhizobium phage PBC5	NC_003324	57416 nt	83	0	83
Sodalis phage phiSG1 Spiroplasma kunkelii virus	NC_007902 NC_009987	52162 nt 7870 nt	47 13	0	47 13
SkV1_CR2-3x	110_005567	7070 III	13	V	15
Spiroplasma phage 1-C74	NC_003793	7768 nt	13	0	13
Spiroplasma phage 1-R8A2B	NC_001365	8273 nt	12	0	12
Spiroplasma phage 4	NC_003438	4421 nt	9	0	9
Spiroplasma phage SVTS2	NC_001270	6825 nt	13	0	13
Sputnik virophage	NC_011132	18343 nt	21 22	0	21 22
Staphylococcus aureus phage P68 Staphylococcus phage 11	NC_004679 NC_004615	18227 nt 43604 nt	53	0	53
Staphylococcus phage 11	NC 007047	39620 nt	77	0	77
Staphylococcus phage 2638A	NC_007051	41318 nt	57	ő	57
Staphylococcus phage 29	NC_007061	42802 nt	67	0	67
Staphylococcus phage 37	NC_007055	43681 nt	70	0	70
Staphylococcus phage 3A	NC_007053	43095 nt	67	0	67
Staphylococcus phage 42E	NC_007052	45861 nt	79	0	79

111

TABLE 5-continued

organism	accession	length	proteins	RNAs	genes
Staphylococcus phage 44AHJD	NC_004678	16784 nt	21	0	21
Staphylococcus phage 47	NC_007054	44777 nt	65	0	65
Staphylococcus phage 52A	NC_007062	41690 nt	60 74	0	60 74
Staphylococcus phage 53 Staphylococcus phage 55	NC_007049 NC_007060	43883 nt 41902 nt	74 77	0	74 77
Staphylococcus phage 66	NC_007046	18199 nt	27	ő	27
Staphylococcus phage 69	NC_007048	42732 nt	69	0	69
Staphylococcus phage 71	NC_007059	43114 nt	67	0	67
Staphylococcus phage 77	NC_005356	41708 nt	69	0	69
Staphylococcus phage 80alpha	NC_009526	43864 nt	73 71	0	73 71
Staphylococcus phage 85 Staphylococcus phage 88	NC_007050 NC_007063	44283 nt 43231 nt	66	0	66
Staphylococcus phage 92	NC_007064	42431 nt	64	ő	64
Staphylococcus phage 96	NC_007057	43576 nt	74	0	74
Staphylococcus phage CNPH82	NC_008722	43420 nt	65	0	65
Staphylococcus phage EW	NC_007056	45286 nt	77	0	77
Staphylococcus phage G1	NC_007066	138715 nt	214	0	214
Staphylococcus phage K Staphylococcus phage PH15	NC_005880 NC_008723	127395 nt 44041 nt	115 68	0	115 68
Staphylococcus phage PT1028	NC_007045	15603 nt	22	0	22
Staphylococcus phage PVL	NC_002321	41401 nt	62	ŏ	62
Staphylococcus phage ROSA	NC_007058	43155 nt	74	0	74
Staphylococcus phage SAP-2	NC_009875	17938 nt	20	0	20
Staphylococcus phage Twort	NC_007021	130706 nt	195	0	195
Staphylococcus phage X2	NC_007065	43440 nt	77	0	77
Staphylococcus phage phi 12 Staphylococcus phage phi13	NC_004616 NC_004617	44970 nt 42722 nt	49 49	0	49 49
Staphylococcus phage phi13 Staphylococcus phage phi2958PVL	NC 011344	47342 nt	60	0	59
Staphylococcus phage phiETA	NC 003288	43081 nt	66	Ö	66
Staphylococcus phage phiETA2	NC_008798	43265 nt	69	0	69
Staphylococcus phage phiETA3	NC_008799	43282 nt	68	0	68
Staphylococcus phage phiMR11	NC_010147	43011 nt	67	0	67
Staphylococcus phage phiMR25	NC_010808	44342 nt	70	0	70
Staphylococcus phage phiN315 Staphylococcus phage phiNM	NC_004740 NC_008583	44082 nt 43128 nt	65 64	0	64 64
Staphylococcus phage phiNM3	NC_008617	44061 nt	65	0	65
Staphylococcus phage phiPVL108	NC_008689	44857 nt	59	Ö	59
Staphylococcus phage phiSLT	NC_002661	42942 nt	61	0	61
Staphylococcus phage phiSauS-	NC_011612	45344 nt	62	0	62
IPLA35	NO 011614	42526	60	0	61
Staphylococcus phage phiSauS- IPLA88	NC_011614	42526 nt	60	0	61
Staphylococcus phage tp310-1	NC_009761	41407 nt	59	0	59
Staphylococcus phage tp310-2	NC_009762	45710 nt	67	Ö	67
Staphylococcus phage tp310-3	NC_009763	41966 nt	58	0	58
Staphylococcus prophage phiPV83	NC_002486	45636 nt	65	0	65
Stenotrophomonas phage S1	NC_011589	40287 nt	48	0	48
Stenotrophomonas phage phiSMA9	NC_007189	6907 nt	7	0	7
Streptococcus phage 2972 Streptococcus phage 7201	NC_007019 NC_002185	34704 nt 35466 nt	44 46	0	44 46
Streptococcus phage 7201 Streptococcus phage 858	NC_010353	35543 nt	46	0	46
Streptococcus phage C1	NC_004814	16687 nt	20	ŏ	20
Streptococcus phage Cp-1	NC_001825	19343 nt	25	0	25
Streptococcus phage DT1	NC_002072	34815 nt	45	0	45
Streptococcus phage EJ-1	NC_005294	42935 nt	73	0	73
Streptococcus phage MM1	NC_003050	40248 nt	53	0	53
Streptococcus phage O1205 Streptococcus phage P9	NC_004303 NC_009819	43075 nt 40539 nt	57 53	0	57 53
Streptococcus phage PH15	NC_010945	39136 nt	60	0	60
Streptococcus phage SM1	NC_004996	34692 nt	56	Ö	56
Streptococcus phage SMP	NC_008721	36216 nt	48	0	48
Streptococcus phage Sfi11	NC_002214	39807 nt	53	0	53
Streptococcus phage Sfi19	NC_000871	37370 nt	45	0	45
Streptococcus phage Sfi21	NC_000872 NC_009018	40739 nt 38528 nt	50 64	0	50 64
Streptococcus phage phi3396 Streptococcus pyogenes phage 315.1	NC_009018 NC_004584	38528 nt 39538 nt	56	0	56
Streptococcus pyogenes phage 315.1 Streptococcus pyogenes phage 315.2	NC_004585	41072 nt	60	1	61
Streptococcus pyogenes phage 315.3	NC_004586	34419 nt	52	ō	52
Streptococcus pyogenes phage 315.4	NC_004587	41796 nt	64	0	64
Streptococcus pyogenes phage 315.5	NC_004588	38206 nt	55	0	55
Streptococcus pyogenes phage 315.6	NC_004589	40014 nt	51	0	51

113 TABLE 5-continued

Examples of bacteriophages which can be engineered to be an inhibitor-engineered

bacteriophage, or a repressor-engineered to be an inholtor-engineered bacteriophage, or a repressor-engineered bacteriophage or a susceptibility-engineered bacteriophage as disclosed herein.

Table 5: Examples of bacteriophages which can be engineered to be an inhibitor-engineered bacteriophage, or a repressor-engineered bacteriophage or a susceptibility-engineered bacteriophage as disclosed herein.

bacterio	phage as disclo	sed nerein.			
organism	accession	length	proteins	RNAs	genes
Streptomyces phage VWB	NC_005345	49220 1	nt 61	0	61
Streptomyces phage mu1/6	NC_007967	38194 1		0	52
Streptomyces phage phiBT1	NC_004664	41831		1	56
Streptomyces phage phiC31	NC_001978	41491 1		1	54
Stx1 converting phage	NC_004913	59866 1		0	166
Stx2 converting phage I	NC_003525	61765 1		0	166
Stx2 converting phage II	NC_004914	62706 1		0	169
Stx2-converting phage 1717	NC_011357	62147 i 60238 i		0	81
Stx2-converting phage 86 Sulfolobus islandicus filamentous virus	NC_008464 NC_003214	40900 1		3 0	80 73
Sulfolobus islandicus rod-shaped virus 1	NC_004087	32308 1	nt 45	0	45
Sulfolobus islandicus rod-shaped virus 2	NC_004086	35450 1		ő	54
Sulfolobus spindle-shaped virus 4	NC_009986	15135		0	34
Sulfolobus spindle-shaped virus 5	NC_011217	15330		ő	34
Sulfolobus turreted icosahedral virus	NC_005892	17663		0	36
Sulfolobus virus 1	NC_001338	15465		Ö	33
Sulfolobus virus 2	NC_005265	14796		ō	34
Sulfolobus virus Kamchatka 1	NC_005361	17385		0	31
Sulfolobus virus Ragged Hills	NC_005360	16473		ō	37
Sulfolobus virus STSV1	NC_006268	75294 1		0	74
Synechococcus phage P60	NC_003390	47872		ō	80
Synechococcus phage S-PM2	NC_006820	196280		1	238
Synechococcus phage Syn5	NC_009531	46214		0	61
Synechococcus phage syn9	NC_008296	177300 1		6	232
Temperate phage phiNIH1.1	NC_003157	41796		0	55
Thalassomonas phage BA3	NC_009990	37313		Ö	47
Thermoproteus tenax spherical virus 1	NC 006556	20933		0	38
Thermus phage IN93	NC_004462	19603		Ö	32
Thermus phage P23-45	NC_009803	84201		Ö	117
Thermus phage P74-26	NC_009804	83319		0	116
Thermus phage phiYS40	NC_008584	152372		3	170
Vibrio phage K139	NC_003313	33106 1		0	44
Vibrio phage KSF-1phi	NC_006294	7107 1	nt 12	0	12
Vibrio phage KVP40	NC_005083	244834	nt 381	29	415
Vibrio phage VGJphi	NC_004736	7542 1	nt 13	0	13
Vibrio phage VHML	NC_004456	43198	nt 57	0	57
Vibrio phage VP2	NC_005879	39853 1	nt 47	0	47
Vibrio phage VP5	NC_005891	39786	nt 48	0	48
Vibrio phage VP882	NC_009016	38197 1	nt 71	0	71
Vibrio phage VSK	NC_003327	6882 1	nt 14	0	14
Vibrio phage Vf12	NC_005949	7965 1	nt 7	0	7
Vibrio phage Vf33	NC_005948	7965 1	nt 7	0	7
Vibrio phage VfO3K6	NC_002362	8784 1	nt 10	0	10
Vibrio phage VfO4K68	NC_002363	6891	nt 8	0	8
Vibrio phage fs1	NC_004306	6340 1	nt 15	0	15
Vibrio phage fs2	NC_001956	8651	nt 9	0	9
Vibrio phage kappa	NC_010275	33134	nt 45	0	45
Vibrio phage VP4	NC_007149	39503 1	nt 31	0	31
Vibrio phage VpV262	NC_003907	46012	nt 67	0	67
Xanthomonas phage Cflc	NC_001396	7308 1	nt 9	0	9
Xanthomonas phage OP1	NC_007709	43785	nt 59	0	59
Xanthomonas phage OP2	NC_007710	46643 1	nt 62	0	62
Xanthomonas phage Xop411	NC_009543	44520 1	nt 58	0	58
Xanthomonas phage Xp10	NC_004902	44373 1	nt 60	0	60
Xanthomonas phage Xp15	NC_007024	55770 1	nt 84	0	84
Yersinia pestis phage phiA1122	NC_004777	37555 1	nt 50	0	50
Yersinia phage Berlin	NC_008694	38564		0	45
Yersinia phage L-413C	NC_004745	30728 1		0	40
Yersinia phage PY54	NC_005069	46339 1		0	66
Yersinia phage Yepe2	NC_011038	38677 1		0	46
Yersinia phage phiYeO3-12	NC_001271	39600 1	nt 59	0	59

TABLE 6

Name	Description	Length
BBa_I0500	Inducible pBad/araC promoter	1210
BBa_I13453	Phad promoter	130
BBa_I712004 BBa_I712074	CMV promoter T7 promoter (strong promoter from T7 bacteriophage)	654 46
BBa_I714889	OR21 of PR and PRM	101
BBa_I714924	RecA_DlexO_DLacO1	862
BBa_I714927 BBa_I714929	RecA_S_WTlexO_DLacO RecA_S_WTlexO_DLacO3	862 862
BBa_I714930	RecA_D_consenLexO_lacO1	862
BBa_I714933	WT_sulA_Single_LexO_double_LacO1	884
BBa_I714935	WT_sulA_Single_LexO_double_LacO2	884
BBa_I714936 BBa_I714937	WT_sulA_Single_LexO_double_LacO3 sluA_double_lexO_LacO1	884 884
BBa_I714938	sluA_double_lexO_LacO2	884
BBa_I714939	sluA_double_lexO_LacO3	884
BBa_I715038	pLac-RBS-T7 RNA Polymerase	2878
BBa_I716014 BBa_I716102	yfbE solo trial 2 pir (Induces the R6K Origin)	302 918
BBa_I710102 BBa_I719005	T7 Promoter	23
BBa_I732205	NOT Gate Promoter Family Member (D001O55)	124
BBa_J13002	TetR repressed POPS/RIPS generator	74
BBa_J13023 BBa_J23100	3OC6HSL + LuxR dependent POPS/RIPS generator constitutive promoter family member	117 35
BBa_J23100 BBa_J23101	constitutive promoter family member	35
BBa_J23102	constitutive promoter family member	35
BBa_J23103	constitutive promoter family member	35
BBa_J23104	constitutive promoter family member	35 35
BBa_J23105 BBa_J23106	constitutive promoter family member constitutive promoter family member	35
BBa_J23107	constitutive promoter family member	35
BBa_J23108	constitutive promoter family member	35
BBa_J23109	constitutive promoter family member	35 35
BBa_J23110 BBa_J23111	constitutive promoter family member constitutive promoter family member	35
BBa_J23112	constitutive promoter family member	35
BBa_J23113	constitutive promoter family member	35
BBa_J23114	constitutive promoter family member	35
BBa_J23115 BBa_J23116	constitutive promoter family member constitutive promoter family member	35 35
BBa_J23117	constitutive promoter family member	35
BBa_J23118	constitutive promoter family member	35
BBa_J44002	pBAD reverse	130 814
BBa_J52010 BBa_J52034	NFkappaB-dependent promoter CMV promoter	654
BBa_J61043	[fdhF2] Promoter	269
BBa_J63005	yeast ADH1 promoter	1445
BBa_J63006	yeast GAL1 promoter	549 89
BBa_K082017 BBa_K091110	general recombine system LacI Promoter	56
BBa_K091111	LacIQ promoter	56
BBa_K094120	pLacI/ara-1	103
BBa_K100000	Natural Xylose Regulated Bi-Directional Operator Edited Xylose Regulated Bi-Directional Operator 1	303 303
BBa_K100001 BBa_K100002	Edited Xylose Regulated Bi-Directional Operator 2	303
BBa_K118011	PcstA (glucose-repressible promoter)	131
BBa_K135000	pCpxR (CpxR responsive promoter)	55
BBa_K137029	constitutive promoter with (TA)10 between -10 and -35 elements	39
BBa_K137030	constitutive promoter with (TA)9 between -10 and -35 elements	37
BBa_K137046	150 bp inverted tetR promoter	150
BBa_K137047 BBa_K137048	250 bp inverted tetR promoter 350 bp inverted tetR promoter	250 350
BBa_K137049	450 bp inverted tetR promoter	450
BBa_K137050	650 bp inverted tetR promoter	650
BBa_K137051	850 bp inverted tetR promoter	850
BBa_R0010	promoter (lacI regulated)	200
BBa_R0011	Promoter (lacI regulated, lambda pL hybrid)	55
BBa_R0053 BBa_I1010	Promoter (p22 cII regulated) cI(1) fused to tetR promoter	54 834
BBa_I1010	Lux cassette right promoter	68
BBa_I12006	Modified lamdba Prm promoter (repressed by 434 cI)	82

117

Name	Description	Length
BBa_I12036	Modified lamdba Prm promoter (cooperative repression by 434 cI)	91
BBa_I12040	Modified lambda P(RM) promoter: -10 region from P(L) and cooperatively repressed by 434 cI	91
BBa_I13005	Promoter R0011 w/YFP (-LVA) TT	920
BBa_I13006	Promoter R0040 w/YFP (-LVA) TT	920
BBa_I14015	P(Las) TetO	170
BBa_I14016	P(Las) CIO	168
BBa_I14017	P(Rhl)	51
BBa_I14018	P(Bla)	35
BBa_I14033	P(Cat)	38 45
BBa_I14034 BBa_I714890	P(Kat) OR321 of PR and PRM	121
BBa_I714925	RecA_DlexO_DLacO2	862
BBa_I714926	RecA_DlexO_DLacO3	862
BBa_I714928	RecA_S_WTlexO_DLacO2	862
BBa_I714931	RecA_D_consenLexO_lacO2	862
BBa_I718018	dapAp promoter	81
BBa_I720001	AraBp->rpoN	1632
BBa_I720002	glnKp->lacI	1284
BBa_I720003	NifHp->cI (lambda)	975
BBa_I720005 BBa_I720006	NifA lacI RFP	3255 2913
BBa_I720007	GFP glnG cI araBp->rpoN (leucine landing pad)	2913 51
BBa_I720007 BBa_I720008	Ara landing pad (pBBLP 6)	20
BBa_I720009	Ara landing pad (pBBLP 7)	23
BBa_I720010	Ara landing pad (pBBLP 8)	20
BBa_I721001	Lead Promoter	94
BBa_I723020	Pu	320
BBa_I728456	MerRT: Mercury-Inducible Promoter + RBS (MerR + part of MerT)	635
BBa_I741018	Right facing promoter (for xylF) controlled by xylR and CRP-cAMP	221
BBa_I742124	Reverse complement Lac promoter	203
BBa_I746104	P2 promoter in agr operon from S. aureus	96
BBa_I746360	PF promoter from P2 phage	91
BBa_I746361	PO promoter from P2 phage	92
BBa_I746362	PP promoter from P2 phage	92
BBa_I746364 BBa_I746365	Psid promoter from P4 phage PLL promoter from P4 phage	93 92
BBa_I748001	Putative Cyanide Nitrilase Promoter	271
BBa_I752000	Riboswitch(theophylline)	56
BBa_I761011	CinR, CinL and glucose controlled promotor	295
BBa_I761014	cinr + cinl (RBS) with double terminator	1661
BBa_I764001	Ethanol regulated promoter AOX1	867
BBa_I765000	Fe promoter	1044
BBa_I765001	UV promoter	76
BBa_I765007	Fe and UV promoters	1128
BBa_J13210 BBa_J22106	pOmpR dependent POPS producer rec A (SOS) Promoter	245 192
BBa_J23119	constitutive promoter family member	35
BBa_J24669	Tri-Stable Toggle (Arabinose induced component)	3100
BBa_J3902	PrFe (PI + PII rus operon)	272
BBa_J58100	AND-type promoter synergistically activated by cI and CRP	106
BBa_J61051	[Psal1]	1268
BBa_K085005	(lacI)promoter->key3c->Terminator	405
BBa_K088007	GlnRS promoter	38
BBa_K089004 BBa_K089005	phaC Promoter (-663 from ATG) -35 to Tc start site of phaC	663 49
BBa_K089006	-663 to Tc start site of phaC	361
BBa_K090501	Gram-Positive IPTG-Inducible Promoter	107
BBa K090504	Gram-Positive Strong Constitutive Promoter	239
BBa_K091100	pLac_lux hybrid promoter	74
BBa_K091101	pTet_Lac hybrid promoter	83
BBa_K091104	pLac/Mnt Hybrid Promoter	87
BBa_K091105	pTet/Mnt Hybrid Promoter	98
BBa_K091106	LsrA/cI hybrid promoter	141
BBa_K091107 BBa_K091114	pLux/cI Hybrid Promoter LsrAR Promoter	57 248
BBa_K091115	LsrAr Promoter LsrR Promoter	100
BBa_K091116	LsrA Promoter	126
BBa_K091117	pLas promoter	126
BBa_K091143	pLas/cI Hybrid Promoter	164
	•	

Name	Description	Length
BBa_K091146 BBa_K091184	pLas/Lux Hybrid Promoter pLux/cI + RBS + LuxS + RBS + Mnt + TT + pLac/Mnt + RBS + LuxS + RBS + cI + TT	126 2616
BBa_K093000	pRecA with LexA binding site	48
BBa_K101017	MioC Promoter (DNAa-Repressed Promoter)	319
BBa_K101018 BBa_K105020	MioC Promoter (regulating tetR) tetR - operator	969 29
BBa_K105021	cI - operator	27
BBa_K105022	lex A - operator	31
BBa_K105023 BBa_K105024	lac I - operator Gal4 - operator	25 27
BBa_K105024	Gall promoter	549
BBa_K105027	cyc100 minimal promoter	103
BBa_K105028 BBa_K105029	cyc70 minimal promoter	103 103
BBa_K105030	cyc43 minimal promoter cyc28 minimal promoter	103
BBa_K105031	cyc16 minimal promoter	103
BBa_K108014	PR	234
BBa_K108016 BBa_K108025	PP Pu	406 200
BBa_K109200	AraC and TetR promoter (hybrid)	132
BBa_K110005	Alpha-Cell Promoter MF(ALPHA)2	500
BBa_K110006 BBa_K110016	Alpha-Cell Promoter MF(ALPHA)1 A-Cell Promoter STE2 (backwards)	501 500
BBa_K112118	rmB P1 promoter	503
BBa_K112318	{ <bol> promoter>} in BBb format </bol>	436
BBa_K112319	{ <ftsq promoter="">} in BBb format</ftsq>	434
BBa_K112320 BBa_K112322	{ <ftsaz promoter="">} in BBb format {Pdps} in BBb format</ftsaz>	773 348
BBa_K112323	{H-NS!} in BBb format	414
BBa_K112400	Promoter for grpE gene - Heat Shock and Ultrasound Sensitive	98
BBa_K112401	Promoter for recA gene - SOS and Ultrasound Sensitive	286 256
BBa_K112402	promoter for FabA gene - Membrane Damage and Ultrasound Senstitive	230
BBa_K112405	Promoter for CadA and CadB genes	370
BBa_K112406	cadC promoter	2347
BBa_K112407 BBa_K113009	Promoter for ygeF psuedogene pBad/araC	494 1210
BBa_K116001	nhaA promoter, that can be regulated by pH and nhaR protein.	274
BBa_K116401	external phosphate sensing promoter	506
BBa_K116500	OmpF promoter that is activated or repressesed by OmpR according to osmolarity.	126
BBa_K116603	pRE promoter from λ phage	48
BBa_K117002 BBa_K117004	LsrA promoter (indirectly activated by AI-2) pLacI-GFP	102 1086
BBa_K117005	pLacI-RBS	220
BBa_K119002	RcnR operator (represses RcnA)	83
BBa_K122000	pPGK1	1497
BBa_K122002 BBa_K123002	pADH1 (truncated) LacIQ ERE TetR	701 742
BBa_K123003	ER	1849
BBa_K125110	nir promoter + rbs (0.6)	111
BBa_K128006 BBa_K133044	L. bulgaricus LacS Promoter TetR(RBS)	197 35
BBa_K136006	flgA promoter followed by its natural RBS	202
BBa_K136008	flhB promoter followed by its natural RBS	203
BBa_K136009 BBa_K136010	fliL promoter followed by its natural RBS fliA promoter	154 345
BBa_K137031	constitutive promoter with (C)10 between -10 and -35 elements	62
BBa_K137032	constitutive promoter with (C)12 between -10 and -35 elements	64
BBa_K137125	LacI-repressed promoter B4	103
BBa_K145150 BBa_K149001	Hybrid promoter: HSL-LuxR activated, P22 C2 repressed Prp22 promoter	66 1006
BBa_K165001	pGAL1 + w/XhoI sites	672
BBa_K165011	Zif268-HIV binding sites (3)	46
BBa_K165012 BBa_K165013	Gli1 binding sites YY1 binding sites	127 51
BBa_K165016	mCYC1 minimal yeast promoter	245
BBa_K165030	mCYC promoter plus Zif268-HIV binding sites	307
BBa_K165031	mCYC promoter plus LexA binding sites	403
BBa_K165032 BBa_K165033	mCYC promoter plus Gli1 binding sites YY1 binding sites + mCYC promoter	411 304
BBa_K165034	Zif268-HIV bs + LexA bs + mCYC promoter	457

Name	Description	Length
BBa_K165035	Gli1 bs + Zif268-HIV bs + mCYC promoter	442
BBa_K165036 BBa_K165038	Gli1 bs + LexA bs + mCYC promoter Gli1 binding sites + ADH1 constitutive yeast promoter	538 1580
BBa_K165039	Zif268-HIV binding sites + ADH1 yeast promoter	1499
BBa_K165040	Gli1 binding sites + TEF constitutive yeast promoter	538
BBa_K165041	Zif268-HIV binding sites + TEF constitutive yeast promoter	457
BBa_K165042	Gli1 binding sites + MET25 inducible yeast promoter	522
BBa_K165043	Zif268-HIV binding sites + MET25 constitutive yeast promoter	441
BBa_K165045	pGAL1 + LexA bindingsites	785
BBa_K165048	LexA op8 mCYC1	393
BBa_R0050 BBa_R0052	Promoter (HK022 cI regulated) Promoter (434 cI regulated)	55 46
BBa_R0061	Promoter (HSL-mediated luxR repressor)	30
BBa_R0063	Promoter (luxR & HSL regulated lux pL)	151
BBa_R0065	Promoter (lambda cI and luxR regulated hybrid)	97
BBa_R0071	Promoter (RhlR & C4-HSL regulated)	53
BBa_R0073 BBa_R0074	Promoter (Mnt regulated) Promoter (PenI regulated)	67 77
BBa_R0075	Promoter (TP901 cI regulated)	117
BBa_R0077	Promoter (cinR and HSL regulated, RBS+)	231
BBa_R0078	Promoter (cinR and HSL regulated)	225
BBa_R0081	Inhibitor (AraC loop attachment with O2 site)	183
BBa_R0082 BBa_R0083	Promoter (OmpR, positive) Promoter (OmpR, positive)	108 78
BBa_R0084	Promoter (OmpR, positive)	108
BBa_R1050	Promoter, Standard (HK022 cI regulated)	56
BBa_R1051	Promoter, Standard (lambda cI regulated)	49
BBa_R1052	Promoter, Standard (434 cI regulated)	46
BBa_R1053 BBa_R1062	Promoter, Standard (p22 cII regulated) Promoter, Standard (luxR and HSL regulated lux pR)	55 56
BBa_R2000	Promoter, Zif23 regulated, test: between	45
BBa_R2001	Promoter, Zif23 regulated, test: after	52
BBa_R2002	Promoter, Zif23 regulated, test: between and after	52
BBa_R2109	Promoter with operator site for C2003	72 72
BBa_R2114 BBa_I10498	Promoter with operator site for C2003 Oct-4 promoter	1417
BBa_I12001	Promoter (PRM+)	96
BBa_I12003	Lambda Prm Promoter	88
BBa_I12005	lambda Prm Inverted Antisense (No start codon)	85
BBa_I12008 BBa_I12010	Barkai-Leibler design experiment part A (p22cII) Modified lamdba Prm promoter (repressed by p22 cII)	1154 78
BBa_I12010 BBa_I12014	Repressor, 434 cI (RBS– LVA–)	636
BBa_I12021	Inducible Lambda cI Repressor Generator (Controlled by IPTG	2370
DD 112021	and LacI)	1150
BBa_I12031	Barkai-Leibler design experiment Part A (Lambda cI) wth cooperativity	1159
BBa_I12032	Modified lamdba Prm promoter (repressed by p22 cI with	106
BBa_I12034	cooperativity) RBS+ Modified lamdba Prm promoter (repressed by 434 cI with	102
BBa_112034	cooperativity) RBS+	102
BBa_I12035	Modified lamdba Prm promoter (repressed by p22 cI without	106
BBa_I12037	cooperativity) RBS+ Reporter 3 for Barkai-Leibler oscillator	1291
BBa_I12044	Activator for BL oscillator with reporter protein,	2112
_	(cooperativity)	
BBa_I12045	BL oscillator, cooperativity, reporter protein, kickstart	4139
BBa_I12046	Activator for BL oscillator with reporter protein, (cooperativity	2112
BBa_I12047	and L-strain -10 region) BL oscillator, cooperativity + replaced -10 region (Llac),	4139
220_1120	reporter protein, kickstart	1207
BBa_I12210	plac Or2-62 (positive)	70
BBa_I12212 BBa_I12219	TetR - TetR-4C heterodimer promoter (negative) Wild-type TetR(B) promoter (negative)	61 71
BBa_I13062	LuxR QPI	822
BBa_I13002 BBa_I13267	Intermediate part from assembly 317	1769
BBa_I13406	Pbad/AraC with extra REN sites	1226
BBa_I14021	plTetO1.RBS.CinI	810
BBa_I20255 BBa_I20256	Promoter-RBS Promoter-RBS	57 56
BBa_I20258	Promoter-RBS	56
BBa_I714932	RecA_D_consenLexO_lacO3	862
BBa_I715003	hybrid pLac with UV5 mutation	55

Name	Description	Length
BBa_I715052	Trp Leader Peptide and anti-terminator/terminator	134
BBa_I715053	Trp Leader Peptide and anti-terminator/terminator with hixC insertion	159
BBa_I717002	Pr from lambda switch	177
BBa_I723011	pDntR (estimated promoter for DntR)	26
BBa_I723013 BBa_I723018	pDntA (estimated promoter for DntA) Pr (promoter for XylR)	33 410
BBa_I731004	FecA promoter	90
BBa_I732021	Template for Building Primer Family Member	159
BBa_I732200	NOT Gate Promoter Family Member (D001O1wt1) NOT Gate Promoter Family Member (D001O11)	125
BBa_I732201 BBa_I732202	NOT Gate Promoter Family Member (D001O11) NOT Gate Promoter Family Member (D001O22)	124 124
BBa_I732203	NOT Gate Promoter Family Member (D001O33)	124
BBa_I732204	NOT Gate Promoter Family Member (D001044)	124
BBa_I732206 BBa_I732207	NOT Gate Promoter Family Member (D001O66) NOT Gate Promoter Family Member (D001O77)	124 124
BBa I732270	Promoter Family Member with Hybrid Operator (D001012)	124
BBa_I732271	Promoter Family Member with Hybrid Operator (D001O16)	124
BBa_I732272	Promoter Family Member with Hybrid Operator (D001017)	124
BBa_I732273 BBa_I732274	Promoter Family Member with Hybrid Operator (D001O21) Promoter Family Member with Hybrid Operator (D001O24)	124 124
BBa_I732275	Promoter Family Member with Hybrid Operator (D001024)	124
BBa_I732276	Promoter Family Member with Hybrid Operator (D001O27)	124
BBa_I732277	Promoter Family Member with Hybrid Operator (D001O46)	124
BBa_I732278 BBa_I732279	Promoter Family Member with Hybrid Operator (D001O47) Promoter Family Member with Hybrid Operator (D001O61)	124 124
BBa_1732301	NAND Candidate (U073O26D001O16)	120
BBa_I732302	NAND Candidate (U073O27D001O17)	120
BBa_I732303	NAND Candidate (U073O22D001O46)	120
BBa_I732304 BBa_I732305	NAND Candidate (U073O22D001O47) NAND Candidate (U073O22D059O46)	120 178
BBa_I732306	NAND Candidate (U073O11D002O22)	121
BBa_I732351	NOR Candidate (U037O11D002O22)	85
BBa_I732352	NOR Candidate (U035O44D001O22)	82
BBa_I732400 BBa_I732401	Promoter Family Member (U097NUL + D062NUL) Promoter Family Member (U097O11 + D062NUL)	165 185
BBa_I732401 BBa_I732402	Promoter Family Member (U085O11 + D062NUL)	173
BBa_I732403	Promoter Family Member (U073O11 + D062NUL)	161
BBa_I732404	Promoter Family Member (U061O11 + D062NUL)	149
BBa_I732405 BBa_I732406	Promoter Family Member (U049O11 + D062NUL) Promoter Family Member (U037O11 + D062NUL)	137 125
BBa_I732407	Promoter Family Member (U097NUL + D002O22)	125
BBa_I732408	Promoter Family Member (U097NUL + D014O22)	137
BBa_I732409	Promoter Family Member (U097NUL + D026O22)	149
BBa_I732410 BBa_I732411	Promoter Family Member (U097NUL + D038O22) Promoter Family Member (U097NUL + D050O22)	161 173
BBa_I732412	Promoter Family Member (U097NUL + D062O22)	185
BBa_I732413	Promoter Family Member (U097O11 + D002O22)	145
BBa_I732414	Promoter Family Member (U097O11 + D014O22) Promoter Family Member (U097O11 + D026O22)	157 169
BBa_I732415 BBa_I732416	Promoter Family Member (U097O11 + D026O22)	181
BBa_I732417	Promoter Family Member (U097O11 + D050O22)	193
BBa_I732418	Promoter Family Member (U097O11 + D062O22)	205
BBa_I732419 BBa_I732420	Promoter Family Member (U085O11 + D002O22) Promoter Family Member (U085O11 + D014O22)	133 145
BBa_I732421	Promoter Family Member (U085O11 + D014O22)	157
BBa_I732422	Promoter Family Member (U085O11 + D038O22)	169
BBa_I732423	Promoter Family Member (U085O11 + D050O22)	181
BBa_I732424 BBa_I732425	Promoter Family Member (U085O11 + D062O22) Promoter Family Member (U073O11 + D002O22)	193 121
BBa_I732426	Promoter Family Member (U073O11 + D002O22)	133
BBa_I732427	Promoter Family Member (U073O11 + D026O22)	145
BBa_I732428	Promoter Family Member (U073O11 + D038O22)	157
BBa_I732429 BBa_I732430	Promoter Family Member (U073O11 + D050O22) Promoter Family Member (U073O11 + D062O22)	169 181
BBa_I732430 BBa_I732431	Promoter Family Member (U073011 + D002022) Promoter Family Member (U061011 + D002022)	109
BBa_I732432	Promoter Family Member (U061O11 + D014O22)	121
BBa_I732433	Promoter Family Member (U061O11 + D026O22)	133
BBa_I732434 BBa_I732435	Promoter Family Member (U061O11 + D038O22) Promoter Family Member (U061O11 + D050O22)	145 157
BBa_I732436	Promoter Family Member (U061O11 + D050O22) Promoter Family Member (U061O11 + D062O22)	169
BBa_I732437	Promoter Family Member (U049O11 + D002O22)	97
BBa_I732438	Promoter Family Member (U049O11 + D014O22)	109

Name	Description	Length
BBa_I732439	Promoter Family Member (U049O11 + D026O22)	121
BBa_I732440	Promoter Family Member (U049O11 + D038O22)	133
BBa_I732441 BBa_I732442	Promoter Family Member (U049O11 + D050O22) Promoter Family Member (U049O11 + D062O22)	145 157
BBa_I732443	Promoter Family Member (U037O11 + D002O22)	85
BBa_I732444	Promoter Family Member (U037O11 + D014O22)	97
BBa_I732445	Promoter Family Member (U037O11 + D026O22)	109
BBa_I732446	Promoter Family Member (U037O11 + D038O22)	121
BBa_I732447	Promoter Family Member (U037O11 + D050O22)	133 145
BBa_I732448 BBa_I732450	Promoter Family Member (U037O11 + D062O22) Promoter Family Member (U073O26 + D062NUL)	161
BBa_I732451	Promoter Family Member (U073O27 + D062NUL)	161
BBa_I732452	Promoter Family Member (U073O26 + D062O61)	181
BBa_I735008	ORE1X Oleate response element	273
BBa_I735009	ORE2X oleate response element	332
BBa_I735010	This promoter encoding for a thiolase involved in beta- oxidation of fatty acids.	850
BBa_I739101	Double Promoter (constitutive/TetR, negative)	83
BBa_I739102	Double Promoter (cI, negative/TetR, negative)	97
BBa_I739103	Double Promoter (lacI, negative/P22 cII, negative)	87
BBa_I739104	Double Promoter (LuxR/HSL, positive/P22 cII, negative)	101 99
BBa_I739105 BBa_I739106	Double Promoter (LuxR/HSL, positive/cI, negative) Double Promoter (TetR, negative/P22 cII, negative)	99 84
BBa_1739107	Double Promoter (cI, negative/LacI, negative)	78
BBa_I741015	two way promoter controlled by XylR and Crp-CAmp	301
BBa_I741017	dual facing promoter controlled by xylR and CRP-cAMP	302
BBa_I741019	(I741015 reverse complement) Right facing promoter (for xylA) controlled by xylR and CRP-	131
BBa_I741020	cAMP promoter to xylF without CRP and several binding sites for	191
BBa_I741021	xylR promoter to xylA without CRP and several binding sites for xylR	87
BBa_I741109	Lambda Or operator region	82
BBa_I742126	Reverse lambda cI-regulated promoter	49
BBa_I746363	PV promoter from P2 phage	91
BBa_I746665	Pspac-hy promoter	58
BBa_I751500	pcI (for positive control of pcI-lux hybrid promoter)	77
BBa_I751501 BBa_I751502	plux-cI hybrid promoter plux-lac hybrid promoter	66 74
BBa_I756002	Kozak Box	7
BBa_I756014	LexAoperator-MajorLatePromoter	229
BBa_I756015	CMV Promoter with lac operator sites	663
BBa_I756016	CMV-tet promoter	610
BBa_I756017	U6 promoter with tet operators	341
BBa_I756018 BBa_I756019	Lambda Operator in SV-40 intron Lac Operator in SV-40 intron	411 444
BBa_I756020	Tet Operator in SV-40 intron	391
BBa_I756021	CMV promoter with Lambda Operator	630
BBa_I760005	Cu-sensitive promoter	16
BBa_I761000	cinr + cinl (RBS)	1558
BBa_I761001	OmpR binding site	62 1000
BBa_I766200 BBa_I766214	pSte2 pGal1	1000
BBa_I766555	pCyc (Medium) Promoter	244
BBa_I766556	pAdh (Strong) Promoter	1501
BBa_I766557	pSte5 (Weak) Promoter	601
BBa_I766558	pFig1 (Inducible) Promoter	1000
BBa_I9201	lambda cI operator/binding site	82
BBa_J01005 BBa_J01006	pspoIIE promoter (spo0A J01004, positive) Key Promoter absorbs 3	206 59
BBa_J01000 BBa_J03007	Maltose specific promotor	206
BBa_J03100	No description	847
BBa_J04700	Part containing promoter, riboswitch mTCT8-4 theophylline aptamer (J04705), and RBS	258
BBa_J04705 BBa_J04800	Riboswitch designed to turn "ON" a protein J04800 (RevAptRibo) contains a theophylline aptamer	38 258
BBa_J04900	upstream of the RBS that should act as a riboswi Part containing promoter, 8 bp, RBS, and riboswitch mTCT8-4	258
BBa_J05209	theophylline aptamer (J04705) Modifed Pr Promoter	49
BBa_J05210	Modified Prm+ Promoter	82
BBa_J05215	Regulator for R1-CREBH	41

Name	Description	Length
BBa_J05216	Regulator for R3-ATF6	41
BBa_J05217	Regulator for R2-YAP7 Regulator for R4-cMaf	41 41
BBa_J05218 BBa_J05221	Tripple Binding Site for R3-ATF6	62
BBa_J05222	ZF-2*e2 Binding Site	37
BBa_J05500	Sensing Device A (cI)	2371
BBa_J05501	Sensing Device B (cI + LVA)	2337 51
BBa_J06403 BBa_J07007	RhIR promoter repressible by CI ctx promoter	145
BBa_J07010	ToxR_inner (aa's 1-198; cytoplasm + TM)	594
BBa_J07019	FecA Promoter (with Fur box)	86
BBa_J07041	POPS/RIPS generator (R0051::B0030)	72 77
BBa_J07042 BBa_J11003	POPS/RIPS generator (R0040::B0030) control loop for PI controller with BBa_J11002	961
BBa_J13211	R0040.B0032	75
BBa_J13212	R0040.B0033	73
BBa_J15301	Pars promoter from Escherichia coli chromosomal ars operon.	127
BBa_J15502 BBa_J16101	copA promoter BanAp - Banana-induced Promoter	287 19
BBa J16105	HelPp - "Help" Dependant promoter	26
BBa_J16400	Iron sensitive promoter (test delete later)	26
BBa_J21002	Promoter + LuxR	998
BBa_J21003 BBa_J21004	Promoter + TetR Promoter + LacL	904 1372
BBa_J21004 BBa_J21006	LuxR, TetR Generator	1910
BBa_J21007	LuxR, TetR, LacL Generator	3290
BBa_J22052	Pcya	65
BBa_J22086	pX (DnaA binding site)	125
BBa_J22126 BBa_J23150	Rec A (SOS) promoter 1bp mutant from J23107	186 35
BBa J23151	1bp mutant from J23114	35
BBa_J24000	CafAp (Cafeine Dependant promoter)	14
BBa_J24001	WigLp (Wiggle-dependent Promotor)	46
BBa_J24670	Tri-Stable Toggle (Lactose induced component) Tri-Stable Toggle (Tetracycline induced component)	1877 2199
BBa_J24671 BBa_J24813	URA3 Promoter from S. cerevisiae	137
BBa_J26003	Mushroom Activated Promoter	23
BBa_J31013	pLac Backwards [cf. BBa_R0010]	200
BBa_J31014	crRNA	38
BBa_J3102 BBa_J31020	pBad:RBS produces taRNA	153 295
BBa_J31022	comK transcription activator from B. subtilis	578
BBa_J33100	ArsR and Ars Promoter	472
BBa_J34800	Promoter tetracyclin inducible	94
BBa_J34806 BBa_J34809	promoter lac induced promoter lac induced	112 125
BBa_J34814	T7 Promoter	28
BBa_J45503	hybB Cold Shock Promoter	393
BBa_J45504	htpG Heat Shock Promoter	405
BBa_J45992 BBa_J45993	Full-length stationary phase osmY promoter Minimal stationary phase osmY promoter	199 57
BBa_J45994	Exponential phase transcriptional control device	1109
BBa_J48103	Iron promoter	140
BBa_J48104	NikR promoter, a protein of the ribbon helix-helix family of	40
BBa J48106	trancription factors that repress expre	901
BBa_J48100 BBa_J48107	vnfH UGT008-3 Promoter/Met32p	891 588
BBa_J48110	Fe Promoter+ mRFP1	1009
BBa_J48111	E. coli NikR	926
BBa_J48112	vnfH: vanadium promoter	1816
BBa_J49000 BBa_J49001	Roid Rage Testosterone dependent promoter for species <i>Bicyclus Bicyclus</i>	4 89
BBa_J49001 BBa_J49006	Nutrition Promoter	3
BBa_J4906	WrooHEAD2 (Wayne Rooney's Head dependent promoter)	122
BBa_J54015	Protein Binding Site_LacI	42
BBa_J54016	promoter_lacq	54
BBa_J54017 BBa_J54018	promoter_always promoter_always	98 98
BBa_J54101	deltaP-GFP(A)	20
BBa_J54102	DeltaP-GFP(A)	813
BBa_J54110	MelR_regulated promoter	76
BBa_J54120	EmrR_regulated promoter	46
BBa_J54130	BetI_regulated promoter	46

Name	Description	Length
BBa_J54200 BBa_J54210	lacq_Promoter RbsR_Binding_Site	50 37
BBa_J54220	FadR_Binding_Site	34
BBa_J54230	TetR_regulated	38
BBa_J54250	LacI_Binding_Site	42
BBa_J56012	Invertible sequence of dna includes Ptrc promoter	409
BBa_J56015	lacIQ - promoter sequence	57
BBa_J61045 BBa_J61054	[spv] spv operon (PoPS out) [HIP-1] Promoter	1953 53
BBa_J61055	[HIP-1 fnr] Promoter	53
BBa_J64000	rhlI promoter	72
BBa_J64001	psicA from Salmonella	143
BBa_J64010	lasI promoter	53
BBa_J64065	cI repressed promoter	74 98
BBa_J64067 BBa_J64068	LuxR + 3OC6HSL independent R0065 increased strength R0051	49
BBa_J64069	R0065 with lux box deleted	84
BBa_J64700	Trp Operon Promoter	616
BBa_J64712	LasR/LasI Inducible & RHLR/RHLI repressible Promoter	157
BBa_J64750	SPI-1 TTSS secretion-linked promoter from Salmonella	167
BBa_J64800	RHLR/RHLI Inducible & LasR/LasI repressible Promoter	53
BBa_J64804	The promoter region (inclusive of regulator binding sites) of the <i>B. subtilis</i> RocDEF operon	135
BBa J64931	glnKp promoter	147
BBa_J64951	E. Coli CreABCD phosphate sensing operon promoter	81
BBa_J64979	glnAp2	151
BBa_J64980	OmpR-P strong binding, regulatory region for Team	
DD 164001	Challenge03-2007	92
BBa_J64981	OmpR-P strong binding, regulatory region for Team Challenge03-2007	82
BBa_J64982	OmpR-P strong binding, regulatory region for Team Challenge 03-2007	25
BBa_J64983	Strong OmpR Binding Site	20
BBa_J64986	LacI Consensus Binding Site	20
BBa_J64987	LacI Consensus Binding Site in sigma 70 binding region	32
BBa_J64991	TetR	19
BBa_J64995	Phage -35 site	6
BBa_J64997 BBa_J64998	T7 consensus -10 and rest consensus -10 and rest from SP6	19 19
BBa_J70025	Promoter for tetM gene, from pBOT1 plasmid, pAMbeta1	345
BBa_J72005	{Ptet} promoter in BBb	54
BBa_K076017	Übc Promoter	1219
BBa_K078101	aromatic compounds regulatory pcbC promoter	129
BBa_K079017	Lac symmetric - operator library member	20
BBa_K079018 BBa_K079019	Lac 1 - operator library member Lac 2 - operator library member	21 21
BBa_K079036	Tet O operator library member	15
BBa_K079037	TetO-4C - operator library member	15
BBa_K079038	TetO-wt/4C5G - operator library member	15
BBa_K079039	LexA 1 - operaor library member	16
BBa_K079040	LexA 2 - opeartor library member	16
BBa_K079041 BBa_K079042	Lambda OR1 - operator library member Lambda OR2 - operator library member	17 17
BBa_K079043	Lambda OR3 - operator library member	17
BBa_K079045	Lac operator library	78
BBa_K079046	Tet operator library	61
BBa_K079047	Lambda operator library	67
BBa_K079048	LexA operator library TCFbs-BMP4	40
BBa_K080000 BBa_K080001	A20/alpha cardiac actin miniPro-BMP4	1582 1402
BBa_K080003	CMV-rtTA	1413
BBa_K080005	TetO (TRE)-nkx2.5-fmdv2A-dsRed	2099
BBa_K080006	TetO (TRE)-gata4-fmdv2A-dsRed	2447
BBa_K080008	TetO (TRE)-nkx-2.5-fmdv2A-gata4-fmdv2A-dsRed	3497
BBa_K085004	riboswitch system with GFP	1345
BBa_K085006 BBa_K086017	pTet->lock3d->GFP->Ter unmodified Lutz-Bujard LacO promoter	932 55
BBa_K086017	modified Lutz-Bujard LacO promoter, with alternative sigma	55
BBa_K086019	factor o24 modified Lutz-Bujard LacO promoter, with alternative sigma	55
	factor σ 24	
BBa_K086020	modified Lutz-Bujard LacO promoter, with alternative sigma factor o24	55

131

Name	Description	Length
BBa_K086021	modified Lutz-Bujard LacO promoter, with alternative sigma	55
BBa_K086022	factor σ24 modified Lutz-Bujard LacO promoter, with alternative sigma factor σ28	55
BBa_K086023	modified Lutz-Bujard LacO promoter, with alternative sigma factor 028	55
BBa_K086024	modified Lutz-Bujard LacO promoter, with alternative sigma factor o28	55
BBa_K086025	modified Lutz-Bujard LacO promoter, with alternative sigma factor o28	55
BBa_K086026	modified Lutz-Bujard LacO promoter, with alternative sigma factor σ32	55
BBa_K086027	modified Lutz-Bujard LacO promoter, with alternative sigma factor σ32	55
BBa_K086028	modified Lutz-Bujard LacO promoter, with alternative sigma factor o32	55
BBa_K086029	modified Lutz-Bujard LacO promoter, with alternative sigma factor σ32	55
BBa_K086030	modified Lutz-Bujard LacO promoter, with alternative sigma factor σ 38	55
BBa_K086031	modified Lutz-Bujard LacO promoter, with alternative sigma factor σ38	55
BBa_K086032	modified Lutz-Bujard LacO promoter, with alternative sigma factor σ 38	55
BBa_K086033	modified Lutz-Bujard LacO promoter, with alternative sigma factor σ 38	55
BBa_K090502	Gram-Positive Xylose-Inducible Promoter	126
BBa_K090503	Gram-Positive General Constitutive Promoter	91 56
BBa_K091112 BBa_K091156	pLacIQ1 promoter pLux	55
BBa_K091157	pLux/Las Hybrid Promoter	55
BBa_K093008	reverse BBa_R0011	55
BBa_K094002	plambda P(O-R12)	100
BBa_K094140	pLacIq	80
BBa_K100003	Edited Xylose Regulated Bi-Directional Operator 3	303
BBa_K101000	Dual-Repressed Promoter for p22 mnt and TetR	61
BBa_K101001	Dual-Repressed Promoter for LacI and LambdacI	116
BBa_K101002	Dual-Repressed Promoter for p22 cII and TetR	66
BBa_K102909	TA11 gate from synthetic algorithm v1.1	134
BBa_K102910	TA12 gate from synthetic algorithm v1.1	107
BBa_K102911	TA13 gate from synthetic algorithm v1.2	90
BBa_K102912	TA12 plus pause sequence	108
BBa_K102950	TA0In null anti-sense input	175
BBa_K102951	TA1In anti-sense input to TA1 (BBa_K102901)	157
BBa_K102952	TA2In anti-sense input to BBa_K102952	168
BBa_K102953	TA13n anti-sense input to TA3 (BBa_K102903)	168
BBa_K102954	TA6In anti-sense input to BBa_K102904	169
BBa_K102955	TA7In anti-sense input to BBa_K102905	168
BBa_K102956	TA8In anti-sense input to BBa_K102906	168
BBa_K102957	TA9In anti-sense input to BBa_K102907	173
BBa_K102958	TA10In anti-sense input to BBa_K102908	183
BBa_K102959	TA11In anti-sense input to BBa_K102909	178
BBa_K102960	TA12In anti-sense input to anti-terminator BBa_K102910	173
BBa_K102961	TA13In anti-sense input to BBa_K102911	171
BBa_K102962	TA14In anti-sense input to BBa_K102912	180
BBa_K103021	modified T7 promoter with His-Tag	166
BBa_K103022	Plac with operator and RBS	279
BBa_K106673	8xLexAops-Cyc1p	418
BBa_K106680	8xLexAops-Fig1P	1169
BBa_K106694	Adh1P! (Adh1 Promoter, A! end)	1511
BBa_K106699	Gall Promoter	686
BBa_K109584 BBa_K110004	this is a test part, disregard it Alpha-Cell Promoter Ste3	501
BBa_K110004 BBa_K110007	A-Cell Promoter MFA2	501
BBa_K110007	A-Cell Promoter MFA1	501
BBa K110009	A-Cell Promoter STE2	501
BBa_K110009	A-Cell Promoter MFA2 (backwards)	550
BBa_K110014 BBa_K110015	A-Cell Promoter MFA1 (RtL)	436
BBa_K110013	oriR6K conditional replication origin	436
BBa_K112148	phoPp1 magnesium promoter	81
BBa_K112149	PmgtCB Magnesium promoter from Salmonella	280
BBa_K112321	{H-NS!} using MG1655 reverse oligo in BBb format	414
BBa_K112321	hns promoter	669
DDa_K112/01	inis promoter	009

Name	Description	Length
BBa_K112706	Pspv2 from Salmonella	474
BBa_K112707	Pspv from Salmonella	1956
BBa_K112708 BBa_K112711	PfhuA rbs.spvR!	210 913
BBa_K112900	Pbad	1225
BBa_K112904	PconB5	41
BBa_K112905 BBa_K112906	PconC5 PconG6	41 41
BBa_K112907	Pcon	41
BBa_K113010	overlapping T7 promoter	40
BBa_K113011	more overlapping T7 promoter	37
BBa_K113012 BBa_K116201	weaken overlapping T7 promoter ureD promoter from <i>P mirabilis</i>	40
BBa_K119000	Constitutive weak promoter of lacZ	38
BBa_K119001	Mutated LacZ promoter	38
BBa_K120010	Triple_lexO	114
BBa_K120023 BBa_K121011	lexA_DBD promoter (lacI regulated)	249 232
BBa_K121014	promoter (lambda cI regulated)	90
BBa_K124000	pCYC Yeast Promoter	288
BBa_K124002	Yeast GPD (TDH3) Promoter	681
BBa_K125100 BBa_K131017	nir promoter from <i>Synechocystis</i> sp. PCC6803 p. qrr4 from <i>Vibrio harveyi</i>	88 275
BBa_K137085	optimized (TA) repeat constitutive promoter with 13 bp	31
	between -10 and -35 elements	
BBa_K137086	optimized (TA) repeat constitutive promoter with 15 bp between -10 and -35 elements	33
BBa_K137087	optimized (TA) repeat constitutive promoter with 17 bp between -10 and -35 elements	35
BBa_K137088	optimized (TA) repeat constitutive promoter with 19 bp	37
BBa_K137089	between -10 and -35 elements optimized (TA) repeat constitutive promoter with 21 bp	39
BBa_K137090	between -10 and -35 elements optimized (A) repeat constitutive promoter with 17 bp between	35
BBa_K137091	-10 and -35 elements optimized (A) repeat constitutive promoter with 18 bp between -10 and -35 elements	36
BBa_K137124	LacI-repressed promoter A81	103
BBa_K143010	Promoter etc for B. subtilis	56
BBa_K143011	Promoter gsiB for B. subtilis	38
BBa_K143012 BBa_K143013	Promoter veg a constitutive promoter for <i>B. subtilis</i> Promoter 43 a constitutive promoter for <i>B. subtilis</i>	97 56
BBa_K143014	Promoter Xyl for B. subtilis	82
BBa_K143015	Promoter hyper-spank for B. subtilis	101
BBa_K145152	Hybrid promoter: P22 c2, LacI NOR gate	142
BBa_K157042 BBa_K165000	Eukaryotic CMV promoter MET 25 Promoter	654 387
BBa_K165015	pADH1 yeast constituative promoter	1445
BBa_K165017	LexA binding sites	393
BBa_K165037 BBa_M13101	TEF2 yeast constitutive promoter	403 47
BBa_M13102	M13K07 gene I promoter M13K07 gene II promoter	48
BBa_M13103	M13K07 gene III promoter	48
BBa_M13104	M13K07 gene IV promoter	49
BBa_M13105 BBa_M13106	M13K07 gene V promoter M13K07 gene VI promoter	50 49
BBa_M13108	M13K07 gene VIII promoter	47
BBa_M13110	M13110	48
BBa_M31201	Yeast CLB1 promoter region, G2/M cell cycle specific	500
BBa_M31232 BBa_M31252	Redesigned M13K07 Gene III Upstream Redesigned M13K07 Gene V Upstream	79 72
BBa_M31272	Redesigned M13K07 Gene VII Upstream	50
BBa_M31282	Redesigned M13K07 Gene VIII Upstream	146
BBa_M31292 BBa_M31302	Redesigned M13K07 Gene IX Upstream Redesigned M13K07 Gene X Upstream	69 115
BBa_M31370	tacl Promoter	68
BBa_M31519	Modified promoter sequence of g3.	60
BBa_R0001	HMG-CoA Dependent RBS Blocking Segment	53
BBa_R00100 BBa_R00101	Tet promoter and sRBS VM1.0 to RiPS converter	67 36
BBa_R0085	T7 Consensus Promoter Sequence	23
BBa_R0180	T7 RNAP promoter	23
BBa_R0181	T7 RNAP promoter	23

Table 6: Examples of promoters which can be operatively linked to the nucleic acid in the engineered bacteriophages.

Name	Description	Length
BBa_R0182	T7 RNAP promoter	23
BBa_R0183	T7 RNAP promoter	23
BBa_R0184	T7 promoter (lacI repressible)	44
BBa_R0185	T7 promoter (lacI repressible)	44
BBa_R0186	T7 promoter (lacI repressible)	44
BBa_R0187	T7 promoter (lacI repressible)	44
BBa_R1028	Randy Rettberg Standardillator	
BBa_R1074	Constitutive Promoter I	49
BBa_R1075	Constitutive Promoter II	49
BBa_R2108	Promoter with operator site for C2003	72
BBa_R2110	Promoter with operator site for C2003	72
BBa_R2111	Promoter with operator site for C2003	72
BBa_R2112	Promoter with operator site for C2003	72
BBa_R2113	Promoter with operator site for C2003	72
BBa_R2182	RiPS generator	44
BBa_R2201	C2006-repressible promoter	45
BBa_R6182	RiPS generator	36
BBa_S03331	Specify Parts List	30
BBa_S03385	Cold-sensing promoter (hybB)	
BBa_Z0251	T7 strong promoter	35
BBa_Z0252	T7 weak binding and processivity	35
BBa_Z0253	T7 weak binding promoter	35
BBa_Z0294	A1, A2, A3, boxA	435

REFERENCES

The references cited herein and throughout the application are incorporated herein by reference in their entirety.

- 1. Walsh, C. Where will new antibiotics come from? Nat Rev Microbiol 1, 65-70 (2003).
- 2. Shah, D. et al. Persisters: a distinct physiological state of *E. coli*. BMC Microbiol. 6, 53 (2006).
- 3. Wise, R. The relentless rise of resistance? J. Antimicrob. Chemother. 54, 306-310 (2004).
- 4. Hall-Stoodley, L., Costerton, J. W. & Stoodley, P. Bacterial biofilms: from the natural environment to infectious diseases. Nat Rev Microbiol 2, 95-108 (2004).
- 5. Levin, B. R. & Bonten, M. J. M. Cycling antibiotics may not be good for your health. Proc Natl Acad Sci USA 101, 13101-13102 (2004).
- 6. Projan, S. Phage-inspired antibiotics? Nat. Biotechnol. 22, 167-168 (2004).
- 7. Schoolnik, G K, Summers, W. C. & Watson, J. D. Phage offer a real alternative. Nat. Biotechnol. 22, 505-506; author reply 506-507 (2004).
- 8. Vandenesch, F. et al. Community-acquired methicillinresistant *Staphylococcus aureus* carrying Panton-Valentine leukocidin genes: worldwide emergence. Emerg. Infect. Dis. 9, 978-984 (2003).
- 9. From the Centers for Disease Control and Prevention. Four pediatric deaths from community-acquired methicillin-resistant *Staphylococcus aureus*—Minnesota and North Dakota, 1997-1999. JAMA 282, 1123-1125 (1999).
- 10. Hall, B. G. Predicting the evolution of antibiotic resistance genes. Nat Rev Microbiol 2, 430-435 (2004).
- 11. Alekshun, M. N. & Levy, S. B. Molecular mechanisms of antibacterial multidrug resistance. Cell 128, 1037-1050 (2007).
- 12. Morens, D. M., Folkers, G. K. & Fauci, A. S. The 65 challenge of emerging and re-emerging infectious diseases. Nature 430, 242-249 (2004).

- Salyers, A. A., Gupta, A. & Wang, Y. Human intestinal bacteria as reservoirs for antibiotic resistance genes. Trends Microbiol. 12, 412-416 (2004).
 - 14. Chang, S. et al. Infection with vancomycin-resistant *Staphylococcus aureus* containing the vanA resistance gene. N. Engl. J. Med. 348, 1342-1347 (2003).
 - 15. Beaber, J. W., Hochhut, B. & Waldor, M. K. SOS response promotes horizontal dissemination of antibiotic resistance genes. Nature 427, 72-74 (2004).
 - 16. Ubeda, C. et al. Antibiotic-induced SOS response promotes horizontal dissemination of pathogenicity island-encoded virulence factors in staphylococci. Mol. Microbiol. 56, 836-844 (2005).
 - 17. Martinez, J. L. & Baquero, F. Mutation frequencies and antibiotic resistance. Antimicrob. Agents Chemother. 44, 1771-1777 (2000).
 - 18. Klevens, R. M. et al. Invasive methicillin-resistant *Sta-phylococcus aureus* infections in the United States. JAMA 298, 1763-1771 (2007).
- Balaban, N. Q., Merrin, J., Chait, R., Kowalik, L. &
 Leibler, S. Bacterial persistence as a phenotypic switch. Science 305, 1622-1625 (2004).
 - 20. Lewis, K. Persister cells, dormancy and infectious disease. Nat Rev Microbiol (2006).
- 21. Wiuff, C. et al. Phenotypic tolerance: antibiotic enrichment of noninherited resistance in bacterial populations. Antimicrob. Agents Chemother. 49, 1483-1494 (2005).
- 22. Lewis, K. Persister cells and the riddle of biofilm survival. Biochemistry (Mosc). 70, 267-274 (2005).
- 23. Korch, S. B. & Hill, T. M. Ectopic overexpression of wild-type and mutant hip A genes in *Escherichia coli*: effects on macromolecular synthesis and persister formation. J. Bacteriol. 188, 3826-3836 (2006).
- 24. Vázquez-Laslop, N., Lee, H. & Neyfakh, A. A. Increased persistence in *Escherichia coli* caused by controlled expression of toxins or other unrelated proteins. J. Bacteriol. 188, 3494-3497 (2006).

136

- 25. Avery, S. V. Microbial cell individuality and the underlying sources of heterogeneity. Nat Rev Microbiol 4, 577-587 (2006)
- 26. Wang, J. et al. Platensimycin is a selective FabF inhibitor with potent antibiotic properties. Nature 441, 358-361 5 (2006).
- 27. Bergstrom, C. T., Lo, M. & Lipsitch, M. Ecological theory suggests that antimicrobial cycling will not reduce antimicrobial resistance in hospitals. Proc Natl Acad Sci USA 101, 13285-13290 (2004).
- 28. Brown, E. M. & Nathwani, D. Antibiotic cycling or rotation: a systematic review of the evidence of efficacy. J. Antimicrob. Chemother. 55, 6-9 (2005).
- 29. Soulsby, E. J. Resistance to antimicrobials in humans and animals. BMJ 331, 1219-1220 (2005).
- 30. Soulsby, L. Antimicrobials and animal health: a fascinating nexus. J. Antimicrob. Chemother. 60 Suppl 1, i77-i78 (2007).
- 31. Hagens, S. & Blasi, U. Genetically modified filamentous phage as bactericidal agents: a pilot study. Lett. Appl. 20 Microbiol. 37, 318-323 (2003).
- 32. Hagens, S., Habel, A. v. A. U., von Gabain, A. & Blasi, U. Therapy of experimental pseudomonas infections with a nonreplicating genetically modified phage. Antimicrob. Agents Chemother. 48, 3817-3822 (2004).
- 33. Westwater, C. et al. Use of genetically engineered phage to deliver antimicrobial agents to bacteria: an alternative therapy for treatment of bacterial infections. Antimicrob. Agents Chemother. 47, 1301-1307 (2003).
- 34. Heitman, J., Fulford, W. & Model, P. Phage Trojan 30 horses: a conditional expression system for lethal genes. Gene 85, 193-197 (1989).
- 35. Brüssow, H. Phage therapy: the *Escherichia coli* experience. Microbiology 151, 2133-2140 (2005).
- 36. Summers, W. C. Bacteriophage therapy. Annu. Rev. 35 Microbiol. 55, 437-451 (2001).
- 37. Loose, C., Jensen, K., Rigoutsos, I. & Stephanopoulos, G. A linguistic model for the rational design of antimicrobial peptides. Nature 443, 867-869 (2006).
- 38. Lu, T. K. & Collins, J. J. Dispersing biofilms with 40 engineered enzymatic bacteriophage. Proc Natl Acad Sci USA 104, 11197-11202 (2007).
- 39. Bonhoeffer, S., Lipsitch, M. & Levin, B. R. Evaluating treatment protocols to prevent antibiotic resistance. Proc Natl Acad Sci USA 94, 12106-12111 (1997).
- 40. Chait, R., Craney, A. & Kishony, R. Antibiotic interactions that select against resistance. Nature 446, 668-671 (2007).
- 41. Levy, S. B. & Marshall, B. Antibacterial resistance worldwide: causes, challenges and responses. Nat. Med. 10, 50 5122-5129 (2004).
- 42. Hagens, S., Habel, A. & Bläsi, U. Augmentation of the antimicrobial efficacy of antibiotics by filamentous phage. Microb Drug Resist 12, 164-168 (2006).
- 43. Dwyer, D. J., Kohanski, M. A., Hayete, B. & Collins, J. 55 J. Gyrase inhibitors induce an oxidative damage cellular death pathway in *Escherichia coli*. Mol Syst Biol 3, 91 (2007).
- 44. Kohanski, M. A., Dwyer, D. J., Hayete, B., Lawrence, C. A. & Collins, J. J. A common mechanism of cellular death 60 induced by bactericidal antibiotics. Cell 130, 797-810 (2007).
- 45. Miller, C. et al. SOS response induction by beta-lactams and bacterial defense against antibiotic lethality. Science 305, 1629-1631 (2004).
- 46. Lewin, C. S., Howard, B. M., Ratcliffe, N. T. & Smith, 65 J. T. 4-quinolones and the SOS response. J. Med. Microbiol. 29, 139-144 (1989).

138

- 47. Little, J. W. & Harper, J. E. Identification of the lexA gene product of *Escherichia coli* K-12. Proc Natl Acad Sci USA 76, 6147-6151 (1979).
- 48. Yanisch-Perron, C., Vieira, J. & Messing, J. Improved M13 phage cloning vectors and host strains: nucleotide sequences of the M13mp18 and pUC19 vectors. Gene 33, 103-119 (1985).
- 49. Walker, G. C. Mutagenesis and inducible responses to deoxyribonucleic acid damage in *Escherichia coli*. Microbiol. Rev. 48, 60-93 (1984).
- 50. Lutz, R. & Bujard, H. Independent and tight regulation of transcriptional units in *Escherichia coli* via the LacR/O, the TetR/O and AraC/I1-I2 regulatory elements. Nucleic Acids Res 25, 1203-1210 (1997).
- 51. Little, J. W., Edmiston, S. H., Pacelli, L. Z. & Mount, D. W. Cleavage of the *Escherichia coli* lexA protein by the recA protease. Proc Natl Acad Sci USA 77, 3225-3229 (1980).
- 52. Hidalgo, E., Ding, H. & Demple, B. Redox signal transduction via iron-sulfur clusters in the SoxR transcription activator. Trends Biochem. Sci. 22, 207-210 (1997).
- 53. Jackson, D. W. et al. Biofilm formation and dispersal under the influence of the global regulator CsrA of *Escherichia coli*. J. Bacteriol. 184, 290-301 (2002).
- 54. Lewis, K. Riddle of biofilm resistance. Antimicrob. 25 Agents Chemother. 45, 999-1007 (2001).
 - 55. Stewart, P. S. & Costerton, J. W. Antibiotic resistance of bacteria in biofilms. Lancet 358, 135-138 (2001).
 - 56. Lynch, S. V. et al. Role of the rap A gene in controlling antibiotic resistance of *Escherichia coli* biofilms. Antimicrob. Agents Chemother. 51, 3650-3658 (2007).
 - 57. Hirai, K., Aoyama, H., Irikura, T., Iyobe, S. & Mitsuhashi, S. Differences in susceptibility to quinolones of outer membrane mutants of *Salmonella typhimurium* and *Escherichia coli*. Antimicrob. Agents Chemother. 29, 535-538 (1986).
 - 58. Aslam, S., Hamill, R. J. & Musher, D. M. Treatment of *Clostridium difficile*-associated disease: old therapies and new strategies. Lancet Infect. Dis. 5, 549-557 (2005).
 - 59. Bartlett, J. G. Narrative review: the new epidemic of *Clostridium difficile*-associated enteric disease. Ann. Intern. Med. 145, 758-764 (2006).
 - 60. Hickman-Brenner, F. W., Stubbs, A. D. & Farmer, J. J. Phage typing of *Salmonella enteritidis* in the United States. J. Clin. Microbiol. 29, 2817-2823 (1991).
 - 61. Wentworth, B. B. Bacteriophage Typing of the Staphylococci. Bacteriol. Rev. 27, 253-272 (1963).
 - 62. Andrianantoandro, E., Basu, S., Karig, D. K. & Weiss, R. Synthetic biology: new engineering rules for an emerging discipline. Mol Syst Biol 2, 2006.0028 (2006).
 - 63. Baker, D. et al. Engineering life: building a fab for biology. Sci. Am. 294, 44-51 (2006).
 - 64. Tian, J. et al. Accurate multiplex gene synthesis from programmable DNA microchips. Nature 432, 1050-1054 (2004).
 - 65. Newcomb, J., Carlson, R. & Aldrich, S. Genome Synthesis and Design Futures: Implications for the U.S. Economy. (Bio Economic Research Associates, 2007).
 - 66. Merril, C. R., Scholl, D. & Adhya, S. L. The prospect for bacteriophage therapy in Western medicine. Nat. Rev. Drug Discov. 2, 489-497 (2003).
 - 67. Boratynski, J. et al. Preparation of endotoxin-free bacteriophages. Cell. Mol. Biol. Lett. 9, 253-259 (2004).
 - 68. Merril, C. R. et al. Long-circulating bacteriophage as antibacterial agents. Proc Natl Acad Sci USA 93, 3188-3192 (1996).
 - 69. Shuren, J., Vol. 71. (ed. H. U.S. Food and Drug Administration) 47729-47732 (Federal Register, 2006).

Wise R (2004) J. Antimicrob. Chemother. 54, 306-310. Hall-Stoodley L, Costerton JW, & Stoodley P (2004) Nat Rev Microbiol 2, 95-108.

Hall B G (2004) Nat Rev Microbiol 2, 430-435.

Balaban N Q, Merrin J, Chait R, Kowalik L, & Leibler S ⁵ (2004) Science 305, 1622-1625.

Lewis K (2007) Nat Rev Microbiol 5, 48-56.

Walsh C (2003) Nat Rev Microbiol 1, 65-70.

Dwyer D J, Kohanski Mass., Hayete B, & Collins J J (2007) Mol Syst Biol 3,91.

Kohanski M A, Dwyer D J, Hayete B, Lawrence C A, & Collins J J (2007) *Cell* 130, 797-810.

Merril C R, Scholl D, & Adhya S L (2003) Nat. Rev. Drug Discov. 2, 489-497.

Hagens S & Blasi U (2003) Lett. Appl. Microbiol. 37, 318-323.

Hagens S, et al., (2004) Antimicrob. Agents Chemother. 48, 3817-3822.

Westwater et al., (2003) Antimicrob. Agents Chemother. $_{20}$ 47, 1301-1307.

Heitman J, Fulford W, & Model P (1989) Gene 85, 193-

Brüssow H (2005) Microbiology 151, 2133-2140.

Summers W C (2001) Annu. Rev. Microbiol. 55, 437-451. ²⁵ Lu T K & Collins J J (2007) Proc Natl Acad Sci USA 104, 11197-11202.

Bonhoeffer S, Lipsitch M, & Levin BR (1997) Proc Natl Acad Sci USA 94, 12106-12111.

Chait R, Craney A, & Kishony R (2007) Nature 446, 668- ³⁰ 671.

Levy S B & Marshall B (2004) Nat. Med. 10, 5122-5129. Hagens S, Habel A, & Bläsi U (2006) Microb Drug Resist 12, 164-168.

Miller et al., (2004) Science 305, 1629-1631.

Lewin C S, Howard B M, Ratcliffe N T, & Smith JT (1989) J. Med. Microbiol. 29, 139-144.

Little JW & Harper JE (1979) Proc Natl Acad Sci USA 76, 6147-6151.

Cirz R T, et al., (2005) in PLoS Biol, p. e176.

140

Yanisch-Perron C, Vieira J, & Messing J (1985) Gene 33, 103-119.

Walker G C (1984) Microbiol. Rev. 48, 60-93.

Lutz R & Bujard H (1997) Nucleic Acids Res 25, 1203-210

Karlsson et al., (2005) Can J Microbiol 51, 29-35.

Schleif R (1972) Proc Natl Acad Sci USA 69, 3479-3484. Martinez J L & Baquero F (2000) Antimicrob. Agents Chemother. 44, 1771-1777.

Hidalgo E, Ding H, & Demple B (1997) Cell 88, 121-129. Hidalgo E, Leautaud V, & Demple B (1998) EMBO J. 17, 2629-2636.

Zheng M, Doan B, Schneider TD, & Storz G (1999) J Bacteriol 181, 4639-4643.

Gaudu P & Weiss B (1996) Proc Natl Acad Sci USA 93, 5 10094-10098.

Jackson et al., (2002) J. Bacteriol. 184, 90-301.

Stewart P S & Costerton J W (2001) Lancet 358, 135-138. Hirai K, et al., (1986) Antimicrob. Agents Chemother. 29, 535-538.

Boratynski J, et al., (2004) Cell. Mol. Biol. Lett. 9, 253-259.

Merril C R, et al., (1996) Proc Natl Acad Sci USA 93, 3188-3192.

Andrianantoandro, et al., (2006) Mol Syst Biol 2, 2006.0028.

Hasty J, McMillen D, & Collins J J (2002) in Nature, pp. 224-230.

McDaniel R & Weiss R (2005) in Curr. Opin. Biotechnol., pp. 476-483.

Chan L Y, Kosuri S, & Endy D (2005) in Mol Syst Biol, p. 2005.0018.

Anderson J C, Clarke E J, Arkin A P, & Voigt C A (2006) J. Mol. Biol. 355, 619-627.

Loose C, Jensen K, Rigoutsos I, & Stephanopoulos G (2006) Nature 443, 867-869.

Ro D-K, et al., (2006) Nature 440, 940-943.

Hickman-Brenner, et al., (1991) J. Clin. Microbiol. 29, 2817-2823.

Baker et al., (2006) Sci. Am. 294, 44-51.

Morens et al., (2004) Nature 430, 242-249.

Stewart et al., (2008) PLoS Biol 6, e10.

SEQUENCE LISTING

<160> NUMB	ER OF SEQ II	NOS: 42					
<210> SEQ ID NO 1 <211> LENGTH: 1434 <212> TYPE: DNA <213> ORGANISM: Escherichia coli							
<400> SEQUI	ENCE: 1						
atgtttaaga	atgcatttgc	taacctgcaa	aaggtcggta	aatcgctgat	gctgccggta	60	
tccgtactgc	ctatcgcagg	tattctgctg	ggcgtcggtt	ccgcgaattt	cagctggctg	120	
cccgccgttg	tatcgcatgt	tatggcagaa	gcaggcggtt	ccgtctttgc	aaacatgcca	180	
ctgatttttg	cgatcggtgt	cgccctcggc	tttaccaata	acgatggcgt	atccgcgctg	240	
gccgcagttg	ttgcctatgg	catcatggtt	aaaaccatgg	ccgtggttgc	gccactggta	300	
ctgcatttac	ctgctgaaga	aatcgcctct	aaacacctgg	cggatactgg	cgtactcgga	360	
gggattatct	ccggtgcgat	cgcagcgtac	atgtttaacc	gtttctaccg	tattaagctg	420	
cctgagtatc	ttggcttctt	tgccggtaaa	cgctttgtgc	cgatcatttc	tggcctggct	480	
qccatcttta	ctaacattat	gctgtccttc	atttqqccqc	cqattqqttc	tqcaatccaq	540	

accttctctc agtgggctgc	ttaccagaac	ccggtagttg	cgtttggcat	ttacggtttc	600
atcgaacgtt gcctggtacc	gtttggtctg	caccacatct	ggaacgtacc	tttccagatg	660
cagattggtg aatacaccaa	cgcagcaggt	caggttttcc	acggcgacat	tccgcgttat	720
atggegggtg accegaetge	gggtaaactg	tctggtggct	tcctgttcaa	aatgtacggt	780
ctgccagctg ccgcaattgc	tatctggcac	tctgctaaac	cagaaaaccg	cgcgaaagtg	840
ggcggtatta tgatctccgc	ggcgctgacc	tegtteetga	ccggtatcac	cgagccgatc	900
gagtteteet teatgttegt	tgcgccgatc	ctgtacatca	tccacgcgat	tctggcaggc	960
ctggcattcc caatctgtat	tcttctgggg	atgcgtgacg	gtacgtcgtt	ctcgcacggt	1020
ctgatcgact tcatcgttct	gtctggtaac	agcagcaaac	tgtggctgtt	cccgatcgtc	1080
ggtatcggtt atgcgattgt	ttactacacc	atcttccgcg	tgctgattaa	agcactggat	1140
ctgaaaacgc cgggtcgtga	agacgcgact	gaagatgcaa	aagcgacagg	taccagcgaa	1200
atggcaccgg ctctggttgc	tgcatttggt	ggtaaagaaa	acattactaa	cctcgacgca	1260
tgtattaccc gtctgcgcgt	cagcgttgct	gatgtgtcta	aagtggatca	ggccggcctg	1320
aagaaactgg gcgcagcggg	cgtagtggtt	gctggttctg	gtgttcaggc	gattttcggt	1380
actaaatccg ataacctgaa	aaccgagatg	gatgagtaca	tccgtaacca	ctaa	1434
<pre><210> SEQ ID NO 2 <211> LENGTH: 10851 <212> TYPE: DNA <213> ORGANISM: Enter</pre>	ococcus fae	cium			
<400> SEQUENCE: 2					
ggggtagcgt caggaaaatg	cggatttaca	acgctaagcc	tattttcctg	acgaatccct	60
cgtttttaac aacgttaaga	aagttttagt	ggtcttaaag	aatttaatga	gactactttc	120
tctgagttaa aatggtattc	tcctagtaaa	ttaatatgtt	cccaacctaa	gggcgacata	180
tggtgtaaca aatcttcatt	aaagctacct	gtccgttttt	tatattcaac	tgctgttgtt	240
aggtggagag tattccaaat	acttatagca	ttgataatta	tgtttaaagc	actggctctt	300
tgcaattgat gctgtatggt	gcgttctcta	agctcacctt	gttttccgaa	gaaaatagct	360
cttgccaatc cattcatggc	ttctccttta	ttcaatcctc	tttgtatttt	tcttcttaat	420
gattcatccg atatataatt	caaaataaag	atcgtttttt	ctattcggcc	catctcacgt	480
aaggetgtag etaagetgtt	ttgtcttgaa	taggaaccta	gcttccccat	aataagggat	540
gctgaaactg ttccctccct	tatagaatga	gctaatcgca	aaacatcctc	ataattttct	600
ttaatgacct ttgtatttat	ttgtccacgt	aaaatggctt	ctagttttgg	atactcactt	660
gctttatcta tcgtaaataa	ttttgagtcc	gataaatccc	ttattcttgg	ggcaaattta	720
aatcctaata aatgagtcag	tccgaatatt	tggtcagtgt	aaccggcagt	gtctgtataa	780
tgttcctcta tgtttagatc	cgtctcatga	tgtaacaaac	catccaaaac	atgaatcgca	840
tctcttgaat tagtatgaat	aatctttgtg	tagtaagaag	agaattgatc	acttgtaaat	900
cggtagatgg tggctccttt					960
gaaacaccta gctgcattct					1020
					1080
aaaggcaatt gtaatttatg					
tetteataca tgegeeattg					1140
gcttcggcca tcttgctcaa	gccaatattc	attcccattc	ctaaaagggc	agccatgata	1200

atgattgttt	cttccttatc	tggttttcga	ttattggaag	catgagtgaa	ttgctcatga	1260
aatcctgtta	tatgggccac	atccatgagt	aaatcagtta	attttattct	tggtagcatc	1320
tgataaaggc	ttgcactaaa	tttttttgct	tcttctggaa	catcttttc	taagcgtgca	1380
agtgatagct	ttcctttttc	aagagaaacc	ccatctaact	tattggaatt	ggcagctaac	1440
cactttaacc	tttcattaaa	gctgctggtt	ctctccgtta	tataatcttc	gaatgataaa	1500
ctaactgata	atctcgtatt	ccccttcgat	tgattccatg	tatcttccga	aaacaaatat	1560
tcctcaaaat	ccctatattg	tetgetgeca	acaatggaaa	catctcctgc	ccgaacatgc	1620
tecegaagtt	ctgttaaaac	agccatttca	tagtaatgac	gattaattgt	tgtaccatca	1680
tcctcgtata	aatgtctttt	ccatcgtttt	gaaataaaat	ccacaggtga	gtcatcaggc	1740
acttttcgct	ttccagattc	gttcattcct	cggataatct	caacagcttg	taaaagtggc	1800
tcatttgcct	ttgtagaatg	aaattccaat	actcttaata	gcgttggcgt	atattttctt	1860
agtgaataaa	accgtttttg	cagtaagtct	aaataatcat	agtcggcagg	acgtgcaagt	1920
tcctgagcct	cttctactga	agagacaaag	gtattccatt	caataaccga	ttctaaaacc	1980
ttaaaaacgt	ctaattttc	ctctcttgct	ttaattaatg	cttgtccgat	gttcgtaaag	2040
tgtataactt	tctcatttag	ctttttaccg	ttttgtttct	ggatttcctc	ttgagcctta	2100
cgaccttttg	ataacaaact	aagtatttgc	ctatcatgaa	tttcaaacgc	tttatccgtt	2160
agctcctgag	taagttgtaa	taaatagatg	gttaatatcg	aataacgttt	attttcttga	2220
aagtcacgga	atgcatacgg	ctcgtatctt	gagcctaagc	gagacagctg	caacaggcgg	2280
ttacggtgca	aatgactaat	ttgcactgtt	tctaaatcca	ttcctcgtat	gtattcgagt	2340
cgttctatta	tttttagaaa	agtttcgggt	gaaggatgac	ccggtggctc	ttttaaccaa	2400
cccaatatcg	ttttattgga	ttcggatgga	tgctgcgagg	taataatccc	ttcaagcttt	2460
tetttttget	catttgttag	agatttacta	accgtattaa	atagcttctt	ttcagccatt	2520
gcccttgctt	cccacaccat	tctttcaagt	gtagtgatag	caggcagtat	aattttgttt	2580
tttcttagaa	aatctatgca	ttcatgcagt	agatgaatgg	catcaccatt	ttccaaagct	2640
aattgatgaa	ggtacttaaa	tgtcattcga	tattcactca	gggtaaaagt	tacaaagtcg	2700
tattcacttc	gaatttcttt	caaatgatcc	caaagtgtat	tttccctttg	aggataatga	2760
tcaagcgagg	atggactaac	accaatctgt	ttcgatatat	attgtatgac	cgaatctggg	2820
atgcttttga	tatgagtgta	tggccaaccg	ggataccgaa	gaacagctaa	ttgaacagca	2880
aatcctaaac	ggttttcttc	cctccttcgc	ttattaacta	tttctaaatc	ccgtttggaa	2940
aaagtgaagt	aggtccccag	tatccattca	tcttcaggga	tttgcataaa	agcctgtctc	3000
tgttccggtg	taagcaattc	tctacctctc	gcaattttca	ttcagtatca	ttccatttct	3060
gtattttcaa	tttattagtt	caattatata	tcaatagagt	gtactctatt	gatacaaatg	3120
tagtagactg	ataaaatcat	agttaagagc	gtctcataag	acttgtctca	aaaatgaggt	3180
gatattttgc	ggaaaatcgg	ttatattcgt	gtcagttcga	ctaaccagaa	tccttcaaga	3240
caatttcagc	agttgaacga	gatcggaatg	gatattatat	atgaagagaa	agtttcagga	3300
gcaacaaagg	atcgcgagca	acttcaaaaa	gtgttagacg	atttacagga	agatgacatc	3360
atttatgtta	cagacttaac	tcgaatcact	cgtagtacac	aagatctatt	tgaattaatc	3420
gataacatac	gagataaaaa	ggcaagttta	aaatcactaa	aagatacatg	gcttgattta	3480
tcagaagata	atccatacag	ccaattctta	attactgtaa	tggctggtgt	taaccaatta	3540
gagcgagatc	ttattcggat	gagacaacgt	gaagggattg	aattggctaa	gaaagaagga	3600

aagctatata aagaaggaa tatgactgta aatcaattt gtgaaatta tatatgtct tatacaggaa attatcagaa gtgaataatt agccattctg tattccgcta 3780 agggcttoat tatacaggaa attatcagaa gtgaataatt agccattctg tattccgcta 3780 atgggcaata tttttaaaga agaaaaggaa catataaaat attacaagcc toctagcgat 3940 gccgaaaagc cetttgataa aaaaagaatc atcatcttaa gaaattetta gtcatttatt 3900 atgtaaatgc ttataaattc gecetataa tetgaaaat tattaagggc aaacttatgt 3960 gaaaaggatga taactatgag cgataaaata cttattgtgg atgatgaaca tgaaattgec 4020 gaattggttg aattatactt agacaagtet gagattgac ttgccatatt ggacatcatg 4140 ctteeceggac caagcggcct tactatctgt caaaaaataa gggacaagaca cactaceg 4200 attatactg tgaacggaa agatacagag gtagataaaa ttacagggt tacaaaggac 2920 attatactgc tgaccggaa agatacaaga gtagataaaa ttacagggt tacaacagga 2920 actteeggec ttgcatta attaacga gcocttteg cactggagt taattgctg ggtaaagaca 2920 cattactctg cgattgtat ataaaacgaa gcocttteg cactggagt taattgctg ggtaagagaca 2920 cattaccaggc ttgctatt tcatactg ggaatcatc ggaatcatc ggtaagagaca 2920 cattagtgga gaccagata tcaaaacga gagagagatt 4440 tcccttactc caccgagtt tcaatactg cgaatcatct ggaaacaa ggagagaa 4620 gtaagetceg agctgctatt tcatgagata tggggaaga ataattcag caagagaca 4620 gtaagacaca cgggacatt taaaaacaga dagaaggaa actatacaga cacacatta 4620 ccgaaaatat taaaaacaga cggggaggg ggaacagaaa tggagagaga actatacaga 4620 cttattctgg ttgtattcg ggtagaggaggaggaggaggaggaggaggaa	aagtttaaag	gtcgattaaa	gaagtatcat	aaaaatcacg	caggaatgaa	ttatgcggta	3660
atgggeaata tttttaaaga agaaaggaa actataaaat attaacagcc toctagcgat 3840 gccgaaaagc cetttgataa aaaaaggaac atcatettaa gaaattetta gtcatttatt 3900 atgtaaatgc ttataaaatt ggccctataa totgataaat tattaagggc aaacttatgt 3960 gaaaggggga taactatgg cgataaaata cttattggg atgatgaaca tgaaattgcc 4020 gatttggtgg aattactt aaaaaaggg aaattacgg tttcaaaaa ctatacgcc 4080 aaaggaagat tggaatgtat agacaagtc gagattggac ttgcaatat ggacacatg 4140 cttcccggca caaggcggct tactatgt caaaaaaata gggacaagac cacctatccg 4200 attatactgt tgaccggggaa agatacagag gtagataaaa ttacagggt aacaactacgg 4200 attatacgg tgaccggggaa gaccaggaa gaccaggag taattggcg gggagagat atataagga gccctttcg ccactggagt taattgctcg ggtaaaggcc 4320 cagttggcg gatacaaaa atcagtgg gtaaaaggac agaacgaaa tgttatgct 4440 tcccttactc ccaccgagtt ttcaatactg cgaatcctct gtgaaaacaa ggggaatggt 4500 gttagctccg agctgctatt tcatgaagat tgggggaaga atattcag caagagcaac 4560 aacaccatca ccgtgcatat ccggcatttg cgcgaaaaaa tgaacgaac cattgataat 4620 ccgaaatata taaaaacgg atgggggtt ggttataaaa tgaacgaaca cattgataat 4620 ccgaaatata taaaaacgg aacacttaacg ccggaaaaaa tgtaacgaaca 4680 ctattccaaa ctagaacgaa aactttacat gtataacgt gcaatacgt gcgaaaaaaa ccggaacac aatatggaa acacacatac ccggaacgaa aacttaacac ccggaaggaa cttgggagt gggaacagaa 4740 tgtattcgg ttgtatattc gtcaatgat ccggaggaa cttgggagat ggatcttaag 4800 tattttggaa aacaaatatg acttaaatca ccggagggaa cttggggat ggatcttaag 4800 tattttggaa aacaaatatg acttaaatca ccggagggaa cttggggat gagtcttaag 4800 caacaaggaac aatatagaa tctttatta tgtggcgat gcaatagta tcttattct 4920 acaaaaagc aacacattaa aacggactc ggaaaagag agacaggat caaagctggc 5100 cgaacaaaga aaaatagag ttgttatgta cttggcgac gaaatacaa ccggaatga 5200 ggaacaaaga aaaaatagag ttgttatgta cttggcgac gaaacgaag taatcaaaa 5220 ggcaaaaga aaaaaagag tgtatatga ccgtggaaa aggcaagga taaccaaaa cgcacataga 5200 ggaacaaga tgtgcattaa ccgtggaca aggcacagag taaccaaaa cccataaaa ccgacaaaaa cccataaaa ccgacaaaaa cccataaaa ccgacaaaaa cccataaaa cccataaaa cccataaaa cccataaaaa ccca	aagctatata	aagaaggaaa	tatgactgta	aatcaaattt	gtgaaattac	taatgtatct	3720
accapanaage cetttgataa aaaaagaate ateatettaa gaaattetta gteattatt 3900 atgtaaatge ttataaatte ggeetataa tetgataaat tattaagge aaacttatgt 3960 gaaaggggg taaactagag egataaaata ettattgtgg atgatgaaca tgaaattgee 4020 gatttggttg aattateett aaaaaacgag aattataegg titteaaata etatacegee 4080 aaagaaggat tggaatgat agaacagge gagattgace tigecatatt ggacateatg 4140 etteceggea caageggeet taetatetg caaaaaataa gggacaagga cacetateeg 4200 attatetgt tgaacgggaa agatacagag gtagataaaa tiacagggg agaacgaaga cacetateeg 4200 attatetgt tgacegggaa agatacagag gtagataaaa tiacagggt aacaateegge 4260 geggatgatt atataacgaa gecettiege cacatggagt taattgeteg ggtaaaggee 4320 cagitgegee gatacaaaaa atteagtgga gtaaagggae agaacgaaaa tgitateegte 4380 eacteeggee tigteattaa tgitaacace catggagt atetgaacga gaaggaagti 4440 teeettaete ecacegagti teeataceg egaateetet gigaaaacaa ggggaatgti 4500 gitaageteeg agetgetati teatgagata tggggegeeg aatatiteag caagageaac 4560 aacaccatea eegtgeatat ecagagata tgggggggeeg aatatiteag caagageaac 4560 aacaccatea eegtgeatat ecagagata eggggagaa etggaaaaa tigaacgaaca cattgataat 4620 eegaaatata taaaaacgg atggggggggggggggggggg	agggcttcat	tatacaggaa	attatcagaa	gtgaataatt	agccattctg	tattccgcta	3780
atgtaaatge ttataaatte ggeectataa tetgataaat tattaagge aaacttatgt 3960 gaaagggtga taactatgag egataaaata ettattgtgg atgatgaaca tgaaattgee 4020 gatttggttg aattateett aaaaacaga aattataegg titteaaata etaacegee 4080 aaagaageat tggaatgtat agacaagtet gagattgace tigecatatt ggacatecatg 41140 etteeeggea caageggeet taetatetgi caaaaaataa gggacaagea cacetateeg 4200 attatetge tgacegggaa agatacagag gtagataaaa tiacagggt aacaateegge 4260 geggatgatt atataacgaa geeettiege ecaetggagt taattgeteg ggtaaaggee 4320 eagtigegee gatacaaaaa atteagtgga gtagataaaa tiacaggg gagaaggage 4320 eagtigegee tigteattaa tgitaacace eatgaggt atetgaacga gagacgatta 4440 teeettaete ecaeegggt teeatgagg ggaateetet gigaaaacaa ggggaatgtg 4500 gttageteeg agetgetatt teatgagata tggggegaeg aatatiteag eagageagta 4620 egaaatata taaaaacgg atggggggggggggggggggg	atgggcaata	tttttaaaga	agaaaaggaa	actataaaat	attaacagcc	tcctagcgat	3840
gaaaggstga taactatgag cgataaaata cttattgtgg atgatgaaca tgaaattgcc 4020 gatttggttg aattatct aaaaaacgag aattatacgg tttcaataa ctataccgcc 4080 aaagagacat tggaatgtat agacaagtct gagattgacc ttgccatatt ggacatcatg 4140 cttcccggca caagcggcct tactatctgt caaaaaataa gggacaagca cacctatccg 4200 attatcatg tgaccgggaa agatacaagag gtagataaaa ttacagggtt aacaatcggc 4260 gcggatgatt atataacgaa gccctttcgc ccactggagt taattgctg ggtaaaggcc 4320 cagttgcgcc gatacaaaaa attcagtgga gtaaaggagc agaacgaaaa tgttatcgtc 4380 cactccggcc ttgtcattaa tgttaacacc catgagtgt atctgaacga gaagcagtta 4440 tcccttactc ccaccgagtt tcaatactg cgaatcctct gtgaaaacaa ggggaatgtg 4500 gttagctccg agctgctatt tcatgagata tgggggagg aatattcag caagagcaac 4560 aacaccatca ccgtgcatat ccggcatttg cgcgaaaaaa tgaacgaaca cattgataat 4620 ccgaaaatat taaaaacggt atgggggtt ggttataaaa ttgaaaaata aaaaaaacga 4680 ctattccaaa ctagaacgaa aactttacat gtatatcgtt gcaattgtt tggtagcaat 4774 tgtattcgtg ttgtatattc gttcaatgat ccggaggaaa cttgggggatt ggatattaag 4800 tattttggaa aacaaatatg acttaaatca cctggacgg atgaaattat atcaatattc 4860 catacggaac aatatagata tctttattta tgtggcgatt gtcattagta ttcttattc 4920 atgacggac aacaattaa aacaaaatag acttatcat gagacttct gcgaaaataa ccggcattga 4980 tattttggaa aacaaataa aatcaaaaacaaa tagacgttct gcgaaaagga atgatataa ccggcattga 4980 catacggaac aatatagata tctttatta tgtggcgatt gtcattagta ttcttattct 4920 atgacgacga aaaaatagacg ttgttatgta cttggagaac gagaaggag atgataaaa ccgcccttac 5160 accaaaaaag aaaaatgacg ttgttatgta cttggagcac gatataaaa ccgcccttac 5160 accaaaaaag aaaaatgacg ttgttatga cttggagcac gatataaaa cgccccttac 5160 accaaaaaga aaaaatgacg atgacaaa agcgtatcga ctcgaacagc taaacgaga 5220 ggcaaaagag gttattcaac ccccgagga tcgaacgac ctgaacaaca 5220 ggcaaaagag gttattcaac ccccgagga tcgaacgac ccccgagga tcgaacaca 5220 ggcaaaagga gttatcaaca cccccgagga tcgaacaca aacgacac 5280 gttttttga gttacaaca cccccgagga tcgaacaca tcccaacac 5280 gttttttga gttacaaca ttttgaaaaa cgcccctca ccaacacaca 5220 gccgaaggc tttaacacac ttttgaaaaa cgccgctca accgagaga accgaacacc 5280 gttttttga gttacaacac ttttgaaaaa cgccgct	gccgaaaagc	cctttgataa	aaaaagaatc	atcatcttaa	gaaattctta	gtcatttatt	3900
gatttggttg aattatactt aaaaaacgag aattatacgg tittcaaata ctataccgcc 4080 aaagaagcat tggaatgtat agacaagtct gagattgacc tigccatatt ggacatcatg 4140 cttcccggca caagcggcct tactatctgt caaaaaaataa gggacaagca cacctatccg 4200 attatcatgc tgaccgggaa agatacagag gtagataaaa tiacagggtt aacaatcggc 4260 geggatgatt atataacgaa gecettiege ceactggagt taattgeteg ggtaaaggcc 4320 cagttgegec gatacaaaaa atteagtgga gtaaaggagc agaacgaaaa tgttategtc 4380 cactceggec tigtcattaa tgttaacacc catgagtgtt atctgaacga gaagcagtta 4440 teecttacte ecacegagtt teaatactg egaatectet gtgaaaacaa ggggaatgtg 4500 gttageteeg agetgetatt teatgagata tggggegaeg aatatteag caagagcaac 4560 aacaccatca eegtgetatt teatgagata tggggegaeg aatatteag caagagcaac 4560 aacaccatca cegtgetatt eeggaattig eggaaaaaa tgaacgacac cattgataat 4620 cegaaatata taaaaacgg atgggggtt ggttataaaa ttgaacgacac cattgataat 4620 cegaaatata taaaaacgg atgggggtt ggttataaaa ttgaaaaata aaaaaacga 4680 ctattecaaa etagaacgaa aactttacat gtatategtt geaattgtt ggatettaag 4800 tattttgga aacaaatatg acttaaatca eetggacgga tgaaattat atcaatatte 4860 catacggaac aatatagata tetttatta tgtggegatt gteattagt tettattet 4920 atgtegegte atgetteaa aatteggaaa atactttgae gagataaata eeggeattga 4980 tgtacttatt cagaacgaag ataaacaaat tgagettet geggaaatgg atgtatgga 5040 acaaaaagct aacacttaa aacggactet ggaaaaggag agacaggatg caaagetgg 5100 cgaacaaaga aaaaatgacg ttgttatgta ettggegac gatattaaaa eegeeettac 5160 atccattate ggttattga geetgttag egaggeteea gacagegg tagateaaaa 5220 ggcaaagtat gtgcatatca egttggacaa agegtatega etcgaacage taategaacg 5280 gttttttgag attacacgg agatgacega tgaatttta eetcagett eegeacatga 5340 ectaactat atgetggtge agatgacega tgaatttta eeceagett eegeacatga 5340 ectaacata atgetggtge agatgacega tetgacegtg teegeacac etgataaact 5520 aaaacaggeg gttattecac eeceegagga tetgacegtg teegeggac etgataaact 5520 cattgacatt acegeggee tetceeggga tgggtgtea atcgaatea agaacactg 5580 aagaateeca aaagataage tagetgecat atttgaaaag ttetaaage taggacacacacacacacacacacacacacacacacacac	atgtaaatgc	ttataaattc	ggccctataa	tctgataaat	tattaagggc	aaacttatgt	3960
aaagaqaat tggaatgtat agacaagtot gagattgac ttgccatatt ggacatcatg 4140 cttcccggca caagcggcct tactactgt caaaaaataa gggacaagca cacctatccg 4200 attatcatg tgaccgggaa agatacagag gtagataaaa ttacagggtt aacaatcggc 4260 gcggatgatt atataacgaa gccctttcgc ccactggagt taattgctcg ggtaaaggcc 4320 cagttgcgcc gatacaaaaa attcagtgga gtaaaggagc agaacgaaaa tgttatcgtc 4380 cactccggcc ttgtcattaa tgttaacacc catgagtgtt atctgaacga gaagcagtta 4440 tcccttactc ccaccgagtt ttcaatactg cgaatcctct gtgaaaacaa ggggaatgtg 4500 gttagctcca agctgctatt tcatgagata tggggcgacg aatattcag caagagcaac 4560 aacaccatca ccgtgcatat ccggcattg cgcgaaaaaa ttgaacgaca cattgataat 4620 ccgaaatata taaaaacgg atggggggt ggttataaaa ttgaacgaca cattgataat 4620 ccgaaatata taaaaacgg atgggggggt ggttataaaa ttgaaaaata aaaaaacga 4680 ctattccaaa ctagaacgaa aactttacat gtatatcgtt gcaattgttg tggtagcaat 4740 tgtattcgtg ttgtatattc gttcaatgat ccggaggaa cttgggggtt ggtatataa 4620 catacggaac aacatata accttaaata cctggacgcg atgaaattat atcaatattc 4860 catacggaac aacatatga acttaaata cctggacgcg atgaaattat atcaatattc 4860 catacggaac aacatatga tcttaatta tgtgggggtt gtcattagta ttcttattct 4920 atgtcggtc atgcttcaa aattcgcaaa atactttgac gagataaata ccggcattga 4980 tgtacttatt cagaacgaag ataaacaaat tgagctttct gcggaaatgg atgtatagga 5040 acaaaaagct aacacataa aacggactct ggaaaagcag gagcaggatg caaagctggc 5100 cgaacaaaga aaaaatgacg ttgttatgta cttggcgcac gatataaaa cgccccttac 5160 atccattatc ggttatttga gcctgcttga cgaggctcca gacatgccgg tagatcaaaa 5220 ggcaaaagta tgtgcatatca cgttggacaa agcgtacca gacatgccgg tagatcaaaa 5220 ggcaaagtat gtgcatatca cgttggacaa agcgtacca cacaaaaaa cgcacataga 5340 cctatactat atgctggtgc agaatgccga tagaatctac cccacaagg gttattcag cccccagagga tctgaccgtg tccggcgacc ctgataaact 5520 cacatgacgt tttaacaaca ttttgaaaaa cgccgtgca tacaggagg ataacaagca 5580 aaaacacaca aaagataagc taccccaaaaaa cgcacataga 5580 cccatacaat accgcgggcc tctcccgggga ttgggtgtca atcgaatca agaacactgg 5580 aagacaccca aaagataagc tagccgggaacc tttaacaggc tcccccagaga tctgacaaag ttctataggc tggacaatgc 5580 aagacaccca aaagataagc tagccgggaac tg	gaaagggtga	taactatgag	cgataaaata	cttattgtgg	atgatgaaca	tgaaattgcc	4020
attactegge caageggeet tactactgt caaaaaataa gggacaagea cacetateeg 4200 attactegge tgacegggaa agatacagag gtagataaaa ttacagggtt aacaateegge 4260 geggatgatt atataacgaa gecetttege ceactggagt taattgeteg ggtaaaaggee 4320 cagttgegee gatacaaaaa attecagtgga gtaaaaggae agaacgaaaa tgttateegte 4380 cacteeggee ttgteattaa tgttaacace catgagtgtt atetgaacga gaageagtta 4440 teeettacte ceacegggtt teaatactg egaateeteet gtgaaaacaa ggggaatgtg 4500 gttageteeg agetgetatt teaatactg egaateeteet gtgaaaacaa ggggaatgtg 4500 gttageteeg agetgetatt teaatactg egaateeteet gtgaaaacaa ggggaatgtg 4500 gttageteeg agetgetatt teaatgagata tggggggaeg aatatteeag caagagcaac 4560 aacaceatea cegtgeatat eeggeatttg egegaaaaaa ttgaacaaca cattgataat 4620 cegaaaatata taaaaacgga atggggggtt ggttataaaa ttgaaaaaata aaaaaaacga 4680 ctaatteeaa ctagaacgaa aactttacat gtatateett geaattgttg tggtageaat 4740 tgtatteegtg ttgtatatte gtteaatgat eegagggaa ettgggggtt ggtattaaaaa ttgaacaaatat 4800 tattttggaa aacaaatatg acttaaatea eetggacgga atgaaattat ateaatatte 4860 catacggaac aatatagata tetttatta tgtggeggatt gteattagta ttettattet 4920 atgetegge atgetteaa aattegeaaa atactttgac gagataaata eeggeattga 4980 tgtacttatt cagaacgaag ataaacaaat tgagetteet geggaaatgg atgtatatga 5040 acaaaaaget aacaattaa aacggactet ggaaaaggag gagcaggatg caaagetgge 5100 egaacaaaga aaaaatgacg ttgttatgta ettggegeac gaatataaa egeceettac 5160 atecattate ggttatttga geetgettga egaggeteea gacagacgg tagateaaaa 5220 ggeaaagata tgteatega ataaceaaa ageggateea aacgacaaga 5280 gttttttgag attaceagg ataaceaaa agegtateega etcaacaaaaa egeacaataga 5340 eetaacaatat atgegggag attaceaa aacgataacg teaacaaaaa egeacaataga 5340 eetaacaatat atgegggg atgaacaaa agegtateega teaacaaaaa egeacaataga 5340 eetaacaatat atgegggg attaceaa aacgataacg teaacaaaaa egeacaataga 5340 eetaacaaata accgggggete teaacaaaaa cgeecgagagte tttaacaaaa ttttgaaaaa egeecgtgea tacaagaga aaaaacagga 5580 eetacggaggte tttaacaaa ttttgaaaaa egeecgtgea tacaagagag aaaaacacgg 5580 aaagaateeca aaagataage tageegggaa taggateeca aaagataace 5580 eegagaggte tttaacaaaa ttttgaaaa	gatttggttg	aattatactt	aaaaaacgag	aattatacgg	ttttcaaata	ctataccgcc	4080
attatcatgc tgaccggaa agatacagag gtagataaaa ttacagggtt aacaatcggc 4260 gcggatgatt atataacgaa gccctttcgc ccactggagt taattgctcg ggtaaaaggcc 4320 cagttgcgcc gatacaaaaa attcagtgga gtaaaggac agaacagaaa tgttatcgtc 4380 cactccggcc ttgtcattaa tgttaacacc catgagtgt atctgaacga gaagcagtta 4440 tcccttactc ccaccgagtt ttcaatactg cgaatcctct gtgaaaacaa ggggaatgtg 4500 gttagctccg agctgctatt tcaatgagata tggggcgacg aatatttcag caagagcaac 4560 aacaccatca ccgtgcatat ccggcatttg cgcgaaaaaa tgaacgacac cattgataat 4620 ccgaaatata taaaaacgg atggggggt ggtataaaaa tgaacgacac cattgataat 4620 ccgaaatata taaaaacgg atggggggt ggtataaaaa ttgaacgacac cattgataad 4680 ctattccaaa ctagaacgaa aactttacat gtatatcgt gcaattgtt ggatagcaat 4740 tgtattcgtg ttgtatattc gttcaatgat ccgagggaaa cttggggatt ggatcttaag 4800 tattttggaa aacaaatatg acttaaata cctggacgg atgaaatta acaatattc 4860 catacggaac aatatagata tctttattta tgtggcgat gtcattagta ttcttattct 4920 atgtcgcgtc atgcttcaa aattcgcaaa atactttgac gagataaata ccggcattga 4980 tgtacttatt cagaacgaag ataaacaaat tgagctttct gcggaaatgg atgttatgga 5040 acaaaaagctc aacacattaa aacggactct ggaaaagga gagcaggatg caaagctgg 5100 cgaacaaaga aaaaatgag ttgttatgta cttggcgac gatattaaaa cgccccttac 5160 atccattact ggttatttga gcctgcttga cgaggctcca gacatgccgg tagatcaaaa 5220 ggcaaagata tgcgcataca cgttggacaa agcgtacca gacatgccgg tagatcaaaa 5220 ggcaaagat tgcgcataca cgcccggagat ccaacacgg 5340 cctatactat atgcgggc agatgaccga tcaacaacaa ccccccaaga 5340 cctatactat atgcgggc agatgaccga tctgaccgg tccaacagc 5340 cctatactat atgcgggc cccccggaga tctgaactac ccccagaga tctgaccga tccagcacagc ctgaaaacac 5340 ccctatactat accgcgggc tctcccgggga tctgaccga tccaggagatc tctaacaca 5520 caatgaact tccaggggc tctcccgggga tctgaccaa accgcgcgc tccccgggga tctgaccaa accacaca aacgaccacacacacacacacaca	aaagaagcat	tggaatgtat	agacaagtct	gagattgacc	ttgccatatt	ggacatcatg	4140
geggatgatt atataacgaa geeetttege eactggagt taattgeteg ggtaaaggee 4320 cagttgegee gatacaaaaa atteagtgga gtaaaggag agaacgaaaa tgttategte 4380 cacteeggee ttgetattaa tgttaacace catgagtgt atetgaacga gaagcagtta 4440 teeettacte eaceegagtt tteaatactg egaateette gtgaaaacaa ggggaatgtg 4500 gttageteeg agetgetatt teatgagata tggggegaeg aatattteag eaagagcaac 4560 aacaccatea eegtgeatat eeggeatttg egegaaaaaa tgaacgacae eattgataat 4620 cegaaatata taaaaaeggt atggggggtt ggttataaaa ttgaacgacae eattgataat 4680 etatteeaaa etagaacgaa aactttacat gtatategtt geaattgttg tggtageaat 4740 tgtatteggt ttgtatatte gtteaatgat eegagggaaa ettggggatt ggatettaag 4860 eatateggaa aacaaatatg acttaaatga eegagggaaa ettggggatt ggatettaag 4860 eatacggaae aatatagata tetttatta tgtggegatt gteattagta ttettattet 4920 atgtegegte atgettteaa aattegeaaa atactttgae gagataaata eeggeattga 4980 tgtacttatt eagaacgaag ataaacaaat tgagetteet geggaaatga atgttatgga 5040 acaaaaagete aacacattaa aacggactet ggaaaagga gageaggatg eaaagetgge 5100 egaacaaaaga aaaaatgaeg ttgttatgta ettggegeae gatattaaaa egeeeettac 5160 atceattate ggttatttga geetgettga egageteea gacatgeeg tagateaaaa 5220 ggeaaagtat gtgeatatea egttggacaa agegtatega etegaacage taategaega 5280 gttttttgag attacacggt ataacctaca aacgataceg etaacaaaaa egeacataga 5340 ectatactat atgetggtge agatgacega tgaatttta eeteagegga etaacaacag 5340 ectatactat atgetggtge agatgacega tgaatttta eeteagegga etgaaatega 5460 aaaaacaggeg gttatteacg eeeeegagga tetgacegte teeggegace etgataaaca 5520 eattgacatt acegeggge teteegggga tgtggtgtea ategaatga ataacagcat 5520 eattgacatt acegeggge teteegggga tgtggtgtea ategaatea agaacactgg 5580 aagcateeca aaagataage tagetgeeat gtggttgea ategaaaaa aaattattg 5700	cttcccggca	caagcggcct	tactatctgt	caaaaaataa	gggacaagca	cacctatccg	4200
cagttgcgcc gatacaaaaa attcagtgga gtaaaggagc agaacgaaaa tgttatcgtc 4380 cactccggcc ttgtcattaa tgttaacacc catgagtgtt atctgaacga gaagcagtta 4440 tcccttactc ccaccgagtt ttcaatactg cgaatcctct gtgaaaacaa ggggaatgtg 4500 gttagctccg agctgctatt tcatgagata tggggcacg aatatttcag caagagcaac 4560 aacaccatca ccgtgcatat ccggcatttg cgcgaaaaaaa tgaacgacac cattgataat 4620 ccgaaatata taaaaacggt atgggggtt ggttataaaa ttgaaaaaata aaaaaaacga 4680 ctattccaaa ctagaacgaa aactttacat gtatatcgtt gcaattgttg tggtagcaat 4740 tgtattcgtg ttgtatattc gtcaatgat ccgagggaaa cttggggatt ggatcttaag 4800 tattttggaa aacaaatatg acttaaatca cctggacgcg atgaaattat atcaatattc 4860 catacggaac aatatagata tctttattta tgtggcgatt gtcattagta ttcttattct 4920 atgtcgcgtc atgctttcaa aattcgcaaa atcattgac gagataaaata ccggcattga 4980 tgtacttatt cagaacgaag ataaacaaat tgagctttct gcggaaatgg atgttatgga 5040 acaaaaggct aacacattaa aacggactct ggaaaaggaga gagcaggatg caaagctggc 5100 cgaacaaaga aaaaatgacg ttgttatgta cttgggcac gatataaaa cgccccttac 5160 atccattatc ggttatttga gcctgcttga cgaggetcca gacatgccgg tagatcaaaa 5220 ggcaaagtat gtgcatatca cgttggacaa agcgtatcga ctcgaacagc taatcgacga 5280 gttttttgag attacacggt ataacctaca aacgatacg ctaacaaaaa cgcacataga 5340 cctatactat atgctggtgc agatgaccga tgaatttt cctcagcttt ccgcacatgg 5400 aaaacaggcg gttattcacg ccccgagga tctgaacag tacagaaga ataacagca 5340 cctatactat atgctggtgc agatgaccga tgaatttta cctcagcttt ccgcacatgg 5400 aaaacaggcg gttattcacg cccccgagga tctgaacgt tccggcgacc ctgataaact 5460 ccgcagaagtc tttaacaaca ttttgaaaaa cgccgctgca tacagtagag ataacacagc 5520 cattgacatt accgcgggcc tctccgggga tgggtgtca atcgaatca agaacactgg 5580 aagcatccca aaagataagc tagctgccat atttgaaaag ttctataggc tggacaatgc 5500	attatcatgc	tgaccgggaa	agatacagag	gtagataaaa	ttacagggtt	aacaatcggc	4260
cactceggee ttgtcattaa tgttaacace catgagtgtt atctgaacga gaagcagtta 4440 tecettacte ceaecgagtt tteaatactg egaatectet gtgaaaacaa ggggaatgtg 4500 gttageteeg agetgetatt teatgagata tggggeaeg aatattteag eaagagcaac 4560 aacaccatca eegtgeatat eeggeatttg egegaaaaaa tgaacgacac cattgataat 4620 cegaaatata taaaaacggt atgggggtt ggttataaaa ttgaaaaata aaaaaaacga 4680 ctatteeaaa etagaacgaa aactttacat gtatategtt geaattgttg tggtageaat 4740 tgtattegtg ttgtatatte gteeaatgat eegagggaaa ettggggatt ggatettaag 4800 tattttggaa aacaaatatg acttaaatca eetggaegg atgaaattat ateaatatte 4860 cataceggaac aatatagata tetttattta tgtggegatt gteattagta ttettattet 4920 atgteegete atgetteaa aattegeaaa ataetttgae gagataaata eeggeattga 4980 tgtacttatt eagaacgaag ataaacaaat tgagetteet gegaaaatgg atgttatgga 5040 acaaaaagete aacacattaa aacggaetet ggaaaagega gageaggatg caaagetgge 5100 cgaacaaaga aaaaatgaeg ttgttatgta ettggegeae gacatgeegg tagateaaaa 5220 ggeaaagtat gtgeatatea egttggacaa agegtaega etegaacage taategaega 5280 gttttttgag attacaeggt ataacctaca aacgataeg etegaacage taategaega 5280 gttttttgag attacaeggt ataacctaca aacgataeg etegaacage etegaacage 5400 aaaacaggeg gttatteae eecegagga tegaatttat eeceggegae etegaacage 5520 cattgacatt acegeggee teteegggga tgggtgtea atecagaag ataacagcat 5520 cattgacatt acegegggee teteegggga tgggtgtea atecagaag aaaacategg 5580 aagcatecca aaagataage tagetgeat atetgaaag ttetatagge tggacaateg 5580 aagcatecca aaagataage tagetgeea atttgaaaag ttetatagge tggacaateg 5580 aagcatecca aaagataage tagetgeea atttgaaag ttetatagge tggacaateg 5540 tegttettee gataeggtg geegggact tggatggaa ttegaaaag aaattattgt 5500	gcggatgatt	atataacgaa	gccctttcgc	ccactggagt	taattgctcg	ggtaaaggcc	4320
tecettacte ceacegagtt tteaatactg egaatectet gtgaaaacaa ggggaatgtg 4500 gttageteeg agetgetatt teatgagata tggggegaeg aatattteag caagageaac 4560 aacaccatea eegtgeatat eeggeatttg egegaaaaaa tgaacgacac cattgataat 4620 eegaaaatata taaaaacggt atggggggt ggttataaaa ttgaaagacac cattgataat 4680 eetatteeaa etagaacgaa aactttacat gtatategtt geaattgttg tggtageaat 4740 tgtatteegt ttgtatatte gtteaatgat eegagggaaa ettgggggtt ggtattatag 4880 etattetgga acaaaatatg acttaaatea eegagggaaa ettgggggtt ggatettaag 4800 etattetggaa aacaaatatg acttaaatea eegagggaaa ettgggggtt gteattatte 4860 eatacggaac aatatagata tetttatta tgtggegatt gteattagta ttettattet 4920 atgteegete atgetteaa aattegeaaa atacttgac gagataaata eeggeattga 4980 etaacaaaagete aacacattaa aacggactet ggaaaagga gageaggatg eaaagetgge 5100 eegaacaaaga aaaaatgacg ttgttatgta ettggegeae gagataaata eegecettae 5160 atecattate ggttattga geetgettga egageteea gacattaaaa egeceettae 5160 atecattate ggttattga geetgettga egageteea gacatgeegg tagateaaaa 5220 ggeaaaggat gtgeatatea egttggacaa agegtatega etcgaacage taategaega 5340 eetatactat atgeeggge agatgaecga tgaatttat eeteagetg 5400 aaaaacaggeg gttatteeag eeecegagga tetgaacgg teegagagg ettateeag 5280 eetatactat atgeeggee tetteegggga tetgaacga teegagggggggggggggggggggggggggggggggg	cagttgcgcc	gatacaaaaa	attcagtgga	gtaaaggagc	agaacgaaaa	tgttatcgtc	4380
gttagctccg agetgetatt teatgagata tggggegaeg aatatteag caagageaac 4560 aacaccatca cegtgeatat ceggeatttg egegaaaaaa tgaacgacae cattgataat 4620 cegaaatata taaaaacggt atggggggtt ggttataaaa ttgaacaaca cattgataat 4680 ctattecaaa etagaacgaa aacttacat gtatategtt geaattgttg tggtageaat 4740 tgtattegtg ttgtatatte gtteaatgat eegagggaaa ettggggatt ggatettaag 4880 tattttggaa aacaaatatg acttacata eetggaegeg atgaaattat ateaatatte 4860 catacggaac aatatagata tetttatta tgtggegatt gteattagta ttettattet 4920 atgteegete atgetteaa aattegeaaa atactttgae gagataaata eeggeattga 4980 tgtacttatt cagaacgaag ataaacaaat tgagettet geggaaatga atgttatgga 5040 acaaaaagete aacacattaa aacggaetet ggaaaagga gageaggatg caaagetgge 5100 cgaacaaaaga aaaaatgaeg ttgttatgta ettggegeae gatattaaaa egeeeettae 5160 atceattate ggttatttga geetgettga egageteea gacatgeegg tagateaaaa 5220 ggeaaagtat gtgeatatea egttggacaa agegtatega etegaacage taategaega 5280 gttttttgag attacaeggt ataacctaca aacgataege tegaacage teaacaaaaa 5340 cetatactat atgetggtge agatgaecga tgaatttat eeteagett eegacaatgg 5400 aaaacaggeg gttatteaeg eeeeegagga tetgaeggt teeggegaee etgataaact 5460 egegagaggte tttaacaaca ttttgaaaaa egeegetgea tacagtgagg ataacagea 5520 cattgacatt acegegggee teeteeggga tgtggtgtea ategaatea agaacaetgg 5580 aagcatecca aaagataage tagetgeeat atttgaaaag tteetatagge tggacaateg 5580 aagcatecca aaagataage tagetgeeat atttgaaaag tteetatagge tggacaateg 5580 aagcatecca aaagataage tagetgeeat atttgaaaag tteetatagge tggacaateg 5580 tegttettee gataegggtg gegeggaet tggatgtee ategaaaag aaattattgt 5700	cactccggcc	ttgtcattaa	tgttaacacc	catgagtgtt	atctgaacga	gaagcagtta	4440
aacaccatca ccgtgcatat ccggcatttg cgcgaaaaaa tgaacgacac cattgataat 4620 ccgaaatata taaaaacggt atgggggtt ggttataaaa ttgaaaaata aaaaaaacga 4680 ctattccaaa ctagaacgaa aactttacat gtatatcgtt gcaattgttg tggtagcaat 4740 tgtattcgtg ttgtatattc gttcaatgat ccgagggaaa cttggggatt ggatcttaag 4800 tattttggaa aacaaatatg acttaaatca cctggacgcg atgaaattat atcaatattc 4860 catacggaac aatatagata tcttattta tgtggcgatt gtcattagta ttcttattct 4920 atgtcgcgtc atgcttcaa aattcgcaaa atactttgac gagataaata ccggcattga 4980 tgtacttatt cagaacgaag ataaacaaat tgagctttct gcggaaatgg atgttatgga 5040 acaaaaagctc aacacattaa aacggactct ggaaaagcga gagcaggatg caaagctggc 5100 cgaacaaaga aaaaatgacg ttgttatgta cttggcgcac gatattaaaa cgccccttac 5160 atccattatc ggttatttga gcctgcttga cgaggctcca gacatgccgg tagatcaaaa 5220 ggcaaagtat gtgcatatca cgttggacaa agcgtatcga ctcgaacaag taatcgacga 5340 cctatactat atgctggtgc agatgaccga tgaatttat cctcagcttt ccgcacatgg 5400 aaaacaggcg gttattcacg cccccgagga tctgaccgt tcccagctgc ctgataaact 5460 cgcgagagtc tttaacaca ttttgaaaaa cgccgctgca tacagacga tacacacg 5520 cattgacatt accgcgggc tctccgggga tgtggtgca atcgaatca agaacactgg 5580 aagactcca aaagataagc tagctgcat atttgaaaag ttctataggc tggacaatgc 5580 cattgaccat aaagataagc tagctgcat atttgaaaag ttctataggc tggacaatgc 5640 tcgttctcc gataacgg gcgggggc gcggggact tggattgca atcgaaaaa aaattattgt 5700	tcccttactc	ccaccgagtt	ttcaatactg	cgaatcctct	gtgaaaacaa	ggggaatgtg	4500
ccgaaatata taaaaacggt atgggggtt ggttataaaa ttgaaaaata aaaaaaacga 4680 ctattccaaa ctagaacgaa aactttacat gtatatcgtt gcaattgttg tggtagcaat 4740 tgtattcgtg ttgtatatc gttcaatgat ccgagggaaa cttggggatt ggatcttaag 4800 taattttggaa aacaaatatg acttaaatca cctggacgcg atgaaattat atcaatattc 4860 catacggaac aatatagata tctttattta tgtggcgatt gtcattagta ttcttattct 4920 atgtcgcgtc atgcttcaa aattcgcaaa atactttgac gagataaata ccggcattga 4980 tgtacttatt cagaacgaag ataaacaaat tgagcttct gcggaaatgg atgttatgga 5040 acaaaagctc aacacattaa aacggactct ggaaaagcga gagcaggatg caaagctggc 5100 cgaacaaaga aaaaatgacg ttgttatgta cttggcgcac gatattaaaa cgccccttac 5160 atccattatc ggttattga gcctgcttga cgaggctcca gacatgcgg tagatcaaaa 5220 ggcaaagta gtgcatatca cgttggacaa agcgtatcga ctcgaacagc taatcgacga 5280 gttttttgag attacacggt ataacctaca aacgatacg ctaaacaaaa cgcacataga 5340 cctatactat atgctggtgc agatgaccga tgaattttat cctcagcttt ccgcacatgg 5400 aaaaacaggcg gttattcacg cccccgagga tctgaacgt tccgagcgacc ctgaataaac 5460 cgcgagagtc tttaacaaca ttttgaaaaa cgccgctgca tacagtagag ataacaaca 5520 cattgacatt accgcggcc tctccgggga tgtggtgtca atcgaattca agaacactgg 5580 aagcatcca aaagataagc tagctgccat atttgaaaag ttctatagg tggacaatgc 5640 tcgttctcc gatacggt gcgcgggact tggattgca atcgaaaga aaattattg 5700	gttagctccg	agctgctatt	tcatgagata	tggggcgacg	aatatttcag	caagagcaac	4560
ctattccaaa ctagaacgaa aactttacat gtatatcgtt gcaattgttg tggtagcaat 4740 tgtattcgtg ttgtatattc gttcaatgat ccgagggaaa cttggggatt ggatcttaag 4800 tattttggaa aacaaatatg acttaaatca cctggacgcg atgaaattat atcaatattc 4860 catacggaac aatatagata tctttatta tgtggcgatt gtcattagta ttcttattct 4920 atgtcgcgtc atgctttcaa aattcgcaaa atactttgac gagataaata ccggcattga 4980 tgtacttatt cagaacgaag ataaacaaat tgagctttct gcggaaatgg atgttatgga 5040 acaaaagctc aacacttaa aacggactct ggaaaagcga gagcaggatg caaagctggc 5100 cgaacaaaga aaaaatgacg ttgttatgta cttggcgaac gatattaaaa cgccccttac 5160 atccattatc ggttatttga gcctgcttga cgaggctcca gacatgccgg tagatcaaaa 5220 ggcaaagtat gtgcatatca cgttggacaa agcgtatcga ctcgaacagc taatcgacga 5280 gttttttgag attacacggt ataacctaca aacgataacg ctaacaaaaa cgcacataga 5340 cctatactat atgctggtgc agatgaccga tgaatttat cctcagcttt ccgcacatgg 5400 aaaaacaggcg gttattcacg cccccgagga tctgacgtg tccggcgacc ctgataaact 5460 cgcgagagtc tttaacaaca ttttgaaaaa cgccgctgca tacagtagag ataacagcat 5520 cattgacatt accgcgggcc tctccgggga tgtggtgtca atcgaattca agaacactgg 5580 aagcatcca aaagataagc tagctgcat atttgaaaag ttctataggc tggacaatgc 5640 tcgttcttcc gatacggtg gcgcgggact tggattggc attgcaaaag aaattattgt 5700	aacaccatca	ccgtgcatat	ccggcatttg	cgcgaaaaaa	tgaacgacac	cattgataat	4620
tgtattcgtg ttgtatattc gttcaatgat ccgagggaaa cttggggatt ggatcttaag 4800 tattttggaa aacaaatatg acttaaatca cctggacgcg atgaaattat atcaatattc 4860 catacggaac aatatagata tctttattta tgtggcgatt gtcattagta ttcttattct 4920 atgtcgcgtc atgcttcaa aattcgcaaa atactttgac gagataaata ccggcattga 4980 tgtacttatt cagaacgaag ataaacaaat tgagctttct gcggaaatgg atgttatgga 5040 acaaaagctc aacacttaa aacggactct ggaaaagcga gagcaggatg caaagctggc 5100 cgaacaaaga ataaatgacg ttgttatgta cttggcgcac gatattaaaa cgccccttac 5160 atccattatc ggttatttga gcctgctga cgaggctcca gacatgccgg tagatcaaaa 5220 ggcaaagtat gtgcatatca cgttggacaa agcgtatcga ctcgaacagc taatcgacga 5340 cctatactat atgctggtgc agatgaccga tgaatttat cctcagctt ccgcacatgg 5400 aaaacaaggcg gttattcacg cccccgagga tctgaccgt tcccagctgc tcccagcgagagtc tttaacaaca ttttgaaaaa cgccgctgca tacagtgagg ataacaacac 5460 cgcgagagtc tttaacaaca ttttgaaaaa cgccgctgca atcgaatca aacgaatacc 5580 aagcatcca aaagataagc tagctgcaat attgaaaag ttctataggc tggacaatgc 5640 tcgtctctcc gatacggtg gcgcggact tggattgca atcgaacaa aactatgc 5580 aagcatcca aaagataagc tagctgcaat atttgaaaaa ttggattgca atcgaataa aaattattgt 5700	ccgaaatata	taaaaacggt	atggggggtt	ggttataaaa	ttgaaaaata	aaaaaaacga	4680
tattttggaa aacaaatatg acttaaatca cctggacgcg atgaaattat atcaatattc 4860 catacggaac aatatagata tctttattta tgtggcgatt gtcattagta ttcttattct 4920 atgtcgcgtc atgctttcaa aattcgcaaa atactttgac gagataaata ccggcattga 4980 tgtacttatt cagaacgaag ataaacaaat tgagctttct gcggaaatgg atgttatgga 5040 acaaaagctc aacacttaa aacggactct ggaaaagcga gagcaggatg caaagctggc 5100 cgaacaaaga aaaaatgacg ttgttatgta cttggcgcac gatattaaaa cgccccttac 5160 atccattatc ggttatttga gcctgcttga cgaggctcca gacatgccgg tagatcaaaa 5220 ggcaaagtat gtgcatatca cgttggacaa agcgtatcga ctcgaacagc taatcgacga 5340 cctatactat atgctggtgc agatgaccga tgaatttat cctcagctt ccgcacatgg 5400 aaaacaggcg gttattcacg cccccgagga tctgaccgtg tccgagcacc ctgataaact 5460 cgcgagagtc tttaacaaca ttttgaaaaa cgccgctgca tacagtgagg ataacagca 5520 cattgacatt accgcgggcc tcccgggga tgtggtgtca atcgaattca agaacactgg 5580 aagcactcca aaagataagc tagctgccat atttgaaaag ttctataggc tggacaatgc 5640 tcgttctcc gatacggtg gcgcgggact tggattggc attgcaaaag aaattattgt 5700	ctattccaaa	ctagaacgaa	aactttacat	gtatatcgtt	gcaattgttg	tggtagcaat	4740
catacggaac aatatagata tetttatta tgtggegatt gteattagta ttettattet 4920 atgtegegte atgetteaa aattegeaaa atactttgac gagataaata eeggeattga 4980 tgtacttatt cagaacgaag ataaacaaat tgagetteet geggaaatgg atgttatgga 5040 acaaaagete aacacattaa aacggaetet ggaaaagega gageaggatg caaagetgge 5100 egaacaaaga aaaaatgacg ttgttatgta ettggegeae gatattaaaa egeceettae 5160 atecattate ggttattga geetgettga egaggeteea gacatgeegg tagateaaaa 5220 ggeaaaagta gtgeatatea egttggacaa agegtatega etcgaacage taategaega 5280 gttttttgag attacacgg ataacetaca aacgataaeg etcaacaaaa egeacataga 5340 eetatactat atgetggtge agatgacega tgaattttat eetcagettt eegeacatgg 5400 aaaacaggeg gttatteaeg eeceegagga tetgacegtg teeggegaee etgaacaac 5460 egegaaggte tttaacaaca ttttgaaaaa egeegetgea tacagtgagg ataacageat 5520 eattgacatt acegeggee teteegggaa tgtggtgea ategaattea agaacactgg 5580 aageateeca aaagataage tagetgeeat atttgaaaag ttetatagge tggacaatge 5640 tegteetete gatacggtg gegeggaet tggattgge attgeaaaag aaattattgt 5700	tgtattcgtg	ttgtatattc	gttcaatgat	ccgagggaaa	cttggggatt	ggatcttaag	4800
atgtcgcgtc atgcttcaa aattcgcaaa atactttgac gagataaata ccggcattga 4980 tgtacttatt cagaacgaag ataaacaaat tgagcttct gcggaaatgg atgttatgga 5040 acaaaagctc aacacattaa aacggactct ggaaaagcga gagcaggatg caaagctggc 5100 cgaacaaaga aaaaatgacg ttgttatgta cttggcgcac gatattaaaa cgccccttac 5160 atccattatc ggttatttga gcctgcttga cgaggctcca gacatgccgg tagatcaaaa 5220 ggcaaagtat gtgcatatca cgttggacaa agcgtatcga ctcgaacagc taatcgacga 5280 gttttttgag attacacggt ataacctaca aacgataacg ctaacaaaaa cgcacataga 5340 cctatactat atgctggtgc agatgaccga tgaatttat cctcagcttt ccgcacatgg 5400 aaaacaggcg gttattcacg cccccgagga tctgaccgtg tccggcgacc ctgataaact 5460 cgcgaagagtc tttaacaaca ttttgaaaaa cgccgctgca tacagtagg ataacagcat 5520 cattgacatt accgcgggcc tctccgggga tgtggtgtca atcgaattca agaacactgg 5580 aagcatccca aaagataagc tagctgccat atttgaaaag ttctataggc tggacaatgc 5640 tcgttcttcc gatacggtg gcgcgggact tggattggc attgcaaaag aaattattgt 5700	tattttggaa	aacaaatatg	acttaaatca	cctggacgcg	atgaaattat	atcaatattc	4860
tgtacttatt cagaacgaag ataaacaaat tgagctttct gcggaaatgg atgttatgga 5040 acaaaagctc aacacattaa aacggactct ggaaaagcga gagcaggatg caaagctggc 5100 cgaacaaaga aaaaatgacg ttgttatgta cttggcgac gatattaaaa cgccccttac 5160 atccattatc ggttattga gcctgcttga cgaggctcca gacatgccgg tagatcaaaa 5220 ggcaaagtat gtgcatatca cgttggacaa agcgtatcga ctcgaacagc taatcgacga 5280 gttttttgag attacacggt ataacctaca aacgataacg ctaacaaaaa cgcacataga 5340 cctatactat atgctggtgc agatgaccga tgaattttat cctcagcttt ccgcacatgg 5400 aaaacaaggcg gttattcacg cccccgagga tctgaccgt tccggcgacc ctgataaact 5460 cgcgaaggtc tttaacaaca ttttgaaaaa cgccgctgca tacagtagg ataacagcat 5520 cattgacatt accgcgggcc tctccgggga tgtggtgtca atcgaattca agaacactgg 5580 aagcatccca aaagataagc tagctgccat atttgaaaag ttctataggc tggacaatgc 5640 tcgttcttcc gatacggtg gcgcgggact tggattggc attgcaaaag aaattattgt 5700	catacggaac	aatatagata	tctttattta	tgtggcgatt	gtcattagta	ttcttattct	4920
acaaaagctc aacacattaa aacggactct ggaaaagcga gagcaggatg caaagctggc 5100 cgaacaaaga aaaaatgacg ttgttatgta cttggcgcac gatattaaaa cgccccttac 5160 atccattatc ggttatttga gcctgcttga cgaggctcca gacatgccgg tagatcaaaa 5220 ggcaaagtat gtgcatatca cgttggacaa agcgtatcga ctcgaacagc taatcgacga 5280 gttttttgag attacacggt ataacctaca aacgataacg ctaacaaaaa cgcacataga 5340 cctatactat atgctggtgc agatgaccga tgaattttat cctcagcttt ccgcacatgg 5400 aaaacaaggcg gttattcacg cccccgagga tctgaccgtg tccggcgacc ctgataaact 5460 cgcgagagtc tttaacaaca ttttgaaaaa cgccgctgca tacagtgagg ataacagcat 5520 cattgacatt accgcgggcc tctccgggga tgtggtgtca atcgaattca agaacactgg 5580 aagcatccca aaagataagc tagctgccat tggattggc attgcaaaag tagtattgt 5700 tcgttcttcc gatacggtg gcgcgggact tggattggcg attgcaaaag aaattattgt 5700	atgtcgcgtc	atgctttcaa	aattcgcaaa	atactttgac	gagataaata	ccggcattga	4980
cgaacaaaga aaaatgacg ttgttatgta cttggcgcac gatattaaaa cgccccttac 5160 atccattatc ggttatttga gcctgcttga cgaggctcca gacatgccgg tagatcaaaa 5220 ggcaaagtat gtgcatatca cgttggacaa agcgtatcga ctcgaacagc taatcgacga 5280 gttttttgag attacacggt ataacctaca aacgataacg ctaacaaaaa cgcacataga 5340 cctatactat atgctggtgc agatgaccga tgaattttat cctcagcttt ccgcacatgg 5400 aaaacaggcg gttattcacg cccccgagga tctgaccgtg tccggcgacc ctgataaact 5460 cgcgaagagtc tttaacaaca ttttgaaaaa cgccgctgca tacagtgagg ataacagcat 5520 cattgacatt accgcgggcc tctccgggga tgtggtgtca atcgaattca agaacactgg 5580 aagcatccca aaagataagc tagctgccat atttgaaaag ttctataggc tggacaatgc 5640 tcgttcttcc gatacggtg gcgcgggact tggattggc attgcaaaag aaattattgt 5700	tgtacttatt	cagaacgaag	ataaacaaat	tgagctttct	gcggaaatgg	atgttatgga	5040
atccattate ggttatttga gcetgettga egaggeteca gacatgeegg tagateaaaa 5220 ggcaaagtat gtgcatatea egttggacaa agegtatega etegaacage taategaega 5280 gttttttgag attacaeggt ataacetaca aacgataaeg etaacaaaaa egeacataga 5340 eetataetat atgetggtge agatgaeega tgaattttat eeteagettt eegeacatgg 5400 aaaacaggeg gttatteaeg eeeegagga tetgaeegtg teeggegaee etgataaaet 5460 egegagagte tttaacaaca ttttgaaaaa egeegtgea tacagtgagg ataacageat 5520 eattgaeatt acegeggge teteeggga tgtggtgtea ategaattea agaacaetgg 5580 aageateeca aaagataage tagetgeeat atttgaaaag ttetatagge tggacaatge 5640 tegttettee gataeggtg gegeggaeet tggattggeg attgcaaaag aaattattgt 5700	acaaaagctc	aacacattaa	aacggactct	ggaaaagcga	gagcaggatg	caaagctggc	5100
ggcaaagtat gtgcatatca cgttggacaa agcgtatcga ctcgaacagc taatcgacga 5280 gttttttgag attacacggt ataacctaca aacgataacg ctaacaaaaa cgcacataga 5340 cctatactat atgctggtgc agatgaccga tgaattttat cctcagcttt ccgcacatgg 5400 aaaacaaggcg gttattcacg cccccgagga tctgaccgtg tccggcgacc ctgataaact 5460 cgcgagagtc tttaacaaca ttttgaaaaa cgccgctgca tacagtgagg ataacagcat 5520 cattgacatt accgcgggcc tctcccgggga tgtggtgtca atcgaattca agaacactgg 5580 aagcatccca aaagataagc tagctgcat atttgaaaag ttctataggc tggacaatgc 5640 tcgttcttcc gatacgggtg gcgcgggact tggattggc attgcaaaag aaattattgt 5700	cgaacaaaga	aaaaatgacg	ttgttatgta	cttggcgcac	gatattaaaa	cgccccttac	5160
gttttttgag attacacggt ataacctaca aacgataacg ctaacaaaaa cgcacataga 5340 cctatactat atgctggtgc agatgaccga tgaattttat cctcagcttt ccgcacatgg 5400 aaaacaggcg gttattcacg cccccgagga tctgaccgtg tccggcgacc ctgataaact 5460 cgcgagagtc tttaacaaca ttttgaaaaa cgccgctgca tacagtgagg ataacagcat 5520 cattgacatt accgcgggcc tctccgggga tgtggtgtca atcgaattca agaacactgg 5580 aagcatccca aaagataagc tagctgccat atttgaaaag ttctataggc tggacaatgc 5640 tcgttcttcc gatacggtg gcgcgggact tggattggcg attgcaaaag aaattattgt 5700	atccattatc	ggttatttga	gcctgcttga	cgaggctcca	gacatgccgg	tagatcaaaa	5220
cctatactat atgctggtgc agatgaccga tgaattttat cctcagcttt ccgcacatgg 5400 aaaacaggcg gttattcacg cccccgagga tctgaccgtg tccggcgacc ctgataaact 5460 cgcgagagtc tttaacaaca ttttgaaaaa cgccgctgca tacagtgagg ataacagcat 5520 cattgacatt accgcgggcc tctccgggga tgtggtgtca atcgaattca agaacactgg 5580 aagcatccca aaagataagc tagctgccat atttgaaaag ttctataggc tggacaatgc 5640 tcgttcttcc gatacgggtg gcgcgggact tggattggcg attgcaaaag aaattattgt 5700	ggcaaagtat	gtgcatatca	cgttggacaa	agcgtatcga	ctcgaacagc	taatcgacga	5280
aaaacaggeg gttatteacg ecceegagga tetgacegtg teeggegace etgataaact 5460 egegagagte tttaacaaca ttttgaaaaa egeegetgea tacagtgagg ataacagcat 5520 eattgacatt acegegggee teteeggga tgtggtgtea ategaattea agaacactgg 5580 aageateeca aaagataage tagetgeeat atttgaaaag ttetatagge tggacaatge 5640 tegttettee gatacgggtg gegegggact tggattggeg attgcaaaag aaattattgt 5700	gttttttgag	attacacggt	ataacctaca	aacgataacg	ctaacaaaaa	cgcacataga	5340
cgcgagagtc tttaacaaca ttttgaaaaa cgccgctgca tacagtgagg ataacagcat 5520 cattgacatt accgcgggcc tctccgggga tgtggtgtca atcgaattca agaacactgg 5580 aagcatccca aaagataagc tagctgccat atttgaaaag ttctataggc tggacaatgc 5640 tcgttcttcc gatacgggtg gcgcgggact tggattggcg attgcaaaag aaattattgt 5700	cctatactat	atgctggtgc	agatgaccga	tgaattttat	cctcagcttt	ccgcacatgg	5400
cattgacatt accgcgggcc tctccgggga tgtggtgtca atcgaattca agaacactgg 5580 aagcatccca aaagataagc tagctgccat atttgaaaag ttctataggc tggacaatgc 5640 tcgttcttcc gatacgggtg gcgcgggact tggattggcg attgcaaaag aaattattgt 5700	aaaacaggcg	gttattcacg	cccccgagga	tetgacegtg	teeggegaee	ctgataaact	5460
aagcatccca aaagataagc tagctgccat atttgaaaag ttctataggc tggacaatgc 5640 tcgttcttcc gatacgggtg gcgcgggact tggattggcg attgcaaaag aaattattgt 5700	cgcgagagtc	tttaacaaca	ttttgaaaaa	cgccgctgca	tacagtgagg	ataacagcat	5520
tegttettee gataegggtg gegegggaet tggattggeg attgcaaaag aaattattgt 5700	cattgacatt	accgcgggcc	teteegggga	tgtggtgtca	atcgaattca	agaacactgg	5580
	aagcatccca	aaagataagc	tagctgccat	atttgaaaag	ttctataggc	tggacaatgc	5640
tcagcatgga gggcagattt acgcggaaag caatgataac tatacgacgt ttagggtaga 5760	tegttettee	gatacgggtg	gcgcgggact	tggattggcg	attgcaaaag	aaattattgt	5700
	tcagcatgga	gggcagattt	acgcggaaag	caatgataac	tatacgacgt	ttagggtaga	5760
gcttccagcg atgccagact tggttgataa aaggaggtcc taagagatgt atataatttt 5820	gcttccagcg	atgccagact	tggttgataa	aaggaggtcc	taagagatgt	atataatttt	5820
ttaggaaaat ctcaaggtta tctttacttt ttcttaggaa attaacaatt taatattaag 5880							5880
aaacggctcg ttcttacacg gtagacttaa taccgtaaga acgagccgtt ttcgttcttc 5940							

agagaaagat	ttgacaagat	taccattggc	atccccgttt	tatttggtgc	ctttcacaga	6000
aagggttggt	cttaattatg	aataacatcg	gcattactgt	ttatggatgt	gagcaggatg	6060
aggcagatgc	attccatgct	ctttcgcctc	gctttggcgt	tatggcaacg	ataattaacg	6120
ccaacgtgtc	ggaatccaac	gccaaatccg	cgcctttcaa	tcaatgtatc	agtgtgggac	6180
ataaatcaga	gatttccgcc	tctattcttc	ttgcgctgaa	gagagccggt	gtgaaatata	6240
tttctacccg	aagcatcggc	tgcaatcata	tagatacaac	tgctgctaag	agaatgggca	6300
tcactgtcga	caatgtggcg	tactcgccgg	atagcgttgc	cgattatact	atgatgctaa	6360
ttcttatggc	agtacgcaac	gtaaaatcga	ttgtgcgctc	tgtggaaaaa	catgatttca	6420
ggttggacag	cgaccgtggc	aaggtactca	gcgacatgac	agttggtgtg	gtgggaacgg	6480
gccagatagg	caaagcggtt	attgagcggc	tgcgaggatt	tggatgtaaa	gtgttggctt	6540
atagtcgcag	ccgaagtata	gaggtaaact	atgtaccgtt	tgatgagttg	ctgcaaaata	6600
gcgatatcgt	tacgcttcat	gtgccgctca	atacggatac	gcactatatt	atcagccacg	6660
aacaaataca	gagaatgaag	caaggagcat	ttcttatcaa	tactgggcgc	ggtccacttg	6720
tagataccta	tgagttggtt	aaagcattag	aaaacgggaa	actgggcggt	gccgcattgg	6780
atgtattgga	aggagaggaa	gagtttttct	actctgattg	cacccaaaaa	ccaattgata	6840
atcaattttt	acttaaactt	caaagaatgc	ctaacgtgat	aatcacaccg	catacggcct	6900
attataccga	gcaagcgttg	cgtgataccg	ttgaaaaaac	cattaaaaac	tgtttggatt	6960
ttgaaaggag	acaggagcat	gaatagaata	aaagttgcaa	tactgtttgg	gggttgctca	7020
gaggagcatg	acgtatcggt	aaaatctgca	atagagatag	ccgctaacat	taataaagaa	7080
aaatacgagc	cgttatacat	tggaattacg	aaatctggtg	tatggaaaat	gtgcgaaaaa	7140
ccttgcgcgg	aatgggaaaa	cgacaattgc	tattcagctg	tactctcgcc	ggataaaaaa	7200
atgcacggat	tacttgttaa	aaagaaccat	gaatatgaaa	tcaaccatgt	tgatgtagca	7260
ttttcagctt	tgcatggcaa	gtcaggtgaa	gatggatcca	tacaaggtct	gtttgaattg	7320
tccggtatcc	cttttgtagg	ctgcgatatt	caaagctcag	caatttgtat	ggacaaatcg	7380
ttgacataca	tcgttgcgaa	aaatgctggg	atagctactc	ccgccttttg	ggttattaat	7440
aaagatgata	ggccggtggc	agctacgttt	acctatcctg	tttttgttaa	gccggcgcgt	7500
tcaggctcat	ccttcggtgt	gaaaaaagtc	aatagcgcgg	acgaattgga	ctacgcaatt	7560
gaatcggcaa	gacaatatga	cagcaaaatc	ttaattgagc	aggctgtttc	gggctgtgag	7620
gtcggttgtg	cggtattggg	aaacagtgcc	gcgttagttg	ttggcgaggt	ggaccaaatc	7680
aggctgcagt	acggaatctt	tcgtattcat	caggaagtcg	agccggaaaa	aggctctgaa	7740
aacgcagtta	taaccgttcc	cgcagacctt	tcagcagagg	agcgaggacg	gatacaggaa	7800
acggcaaaaa	aaatatataa	agcgctcggc	tgtagaggtc	tagcccgtgt	ggatatgttt	7860
ttacaagata	acggccgcat	tgtactgaac	gaagtcaata	ctctgcccgg	tttcacgtca	7920
tacagtcgtt	atccccgtat	gatggccgct	gcaggtattg	cacttcccga	actgattgac	7980
cgcttgatcg	tattagcgtt	aaaggggtga	taagcatgga	aataggattt	actttttag	8040
atgaaatagt	acacggtgtt	cgttgggacg	ctaaatatgc	cacttgggat	aatttcaccg	8100
gaaaaccggt	tgacggttat	gaagtaaatc	gcattgtagg	gacatacgag	ttggctgaat	8160
cgcttttgaa	ggcaaaagaa	ctggctgcta	cccaagggta	cggattgctt	ctatgggacg	8220
gttaccgtcc	taagcgtgct	gtaaactgtt	ttatgcaatg	ggctgcacag	ccggaaaata	8280
acctgacaaa	ggaaagttat	tatcccaata	ttgaccgaac	tgagatgatt	tcaaaaggat	8340

acgtggcttc	aaaatcaagc	catagccgcg	gcagtgccat	tgatcttacg	ctttatcgat	8400
tagacacggg	tgagcttgta	ccaatgggga	gccgatttga	ttttatggat	gaacgctctc	8460
atcatgcggc	aaatggaata	tcatgcaatg	aagcgcaaaa	tcgcagacgt	ttgcgctcca	8520
tcatggaaaa	cagtgggttt	gaagcatata	gcctcgaatg	gtggcactat	gtattaagag	8580
acgaaccata	ccccaatagc	tattttgatt	tccccgttaa	ataaactttt	aaccgttgca	8640
cggacaaact	atataagcta	actctttcgg	caggaaaccc	gacgtatgta	actggttctt	8700
agggaattta	tatatagtag	atagtattga	agatgtaagg	cagagcgata	ttgcggtcat	8760
tatctgcgtg	cgctgcggca	agatagcctg	ataataagac	tgatcgcata	gaggggtggt	8820
atttcacacc	gcccattgtc	aacaggcagt	tcagcctcgt	taaattcagc	atgggtatca	8880
cttatgaaaa	ttcatctaca	ttggtgataa	tagtaaatcc	agtagggcga	aataattgac	8940
tgtaatttac	ggggcaaaac	ggcacaatct	caaacgagat	tgtgccgttt	aaggggaaga	9000
ttctagaaat	atttcatact	tccaactata	tagttaagga	ggagactgaa	aatgaagaag	9060
ttgtttttt	tattgttatt	gttattctta	atatacttag	gttatgacta	cgttaatgaa	9120
gcactgtttt	ctcaggaaaa	agtcgaattt	caaaattatg	atcaaaatcc	caaagaacat	9180
ttagaaaata	gtgggacttc	tgaaaatacc	caagagaaaa	caattacaga	agaacaggtt	9240
tatcaaggaa	atctgctatt	aatcaatagt	aaatatcctg	ttcgccaaga	aagtgtgaag	9300
tcagatatcg	tgaatttatc	taaacatgac	gaattaataa	atggatacgg	gttgcttgat	9360
agtaatattt	atatgtcaaa	agaaatagca	caaaaatttt	cagagatggt	caatgatgct	9420
gtaaagggtg	gcgttagtca	ttttattatt	aatagtggct	atcgagactt	tgatgagcaa	9480
agtgtgcttt	accaagaaat	gggggctgag	tatgccttac	cagcaggtta	tagtgagcat	9540
aattcaggtt	tatcactaga	tgtaggatca	agcttgacga	aaatggaacg	agcccctgaa	9600
ggaaagtgga	tagaagaaaa	tgcttggaaa	tacgggttca	ttttacgtta	tccagaggac	9660
aaaacagagt	taacaggaat	tcaatatgaa	ccatggcata	ttcgctatgt	tggtttacca	9720
catagtgcga	ttatgaaaga	aaagaatttc	gttctcgagg	aatatatgga	ttacctaaaa	9780
gaagaaaaaa	ccatttctgt	tagtgtaaat	ggggaaaaat	atgagatctt	ttattatcct	9840
gttactaaaa	ataccaccat	tcatgtgccg	actaatcttc	gttatgagat	atcaggaaac	9900
aatatagacg	gtgtaattgt	gacagtgttt	cccggatcaa	cacatactaa	ttcaaggagg	9960
taaggatggc	ggaatgaaac	caacgaaatt	aatgaacagc	attattgtac	tagcactttt	10020
ggggtaacgt	tagcttttta	atttaaaacc	cacgttaact	aggacattgc	tatactaatg	10080
atacaactta	aacaaaagaa	ttagaggaaa	ttatattggg	aaaaatatta	tctagaggat	10140
tgctagcttt	atatttagtg	acactaatct	ggttagtgtt	attcaaatta	caatacaata	10200
ttttatcagt	atttaattat	catcaaagaa	gtcttaactt	gactccattt	actgctactg	10260
ggaatttcag	agagatgata	gataatgtta	taatctttat	tccatttggc	ttgcttttga	10320
atgtcaattt	taaagaaatc	ggatttttac	ctaagtttgc	ttttgtactg	gttttaagtc	10380
ttacttttga	aataattcaa	tttatcttcg	ctattggagc	gacagacata	acagatgtaa	10440
ttacaaatac	tgttggaggc	tttcttggac	tgaaattata	tggtttaagc	aataagcata	10500
tgaatcaaaa	aaaattagac	agagttatta	tttttgtagg	tatacttttg	ctcgtattat	10560
tgctcgttta	ccgtacccat	ttaagaataa	attacgtgta	agatgtctaa	atcaagcaat	10620
ctgatctttc	atacacataa	agatattgaa	tgaattggat	tagatggaaa	acgggatqtq	10680
-					0 0	

gggaaact	eg ceegtaggte	g tgaagtgagg	ggaaaaccgg	tgataaagta	aaaagcttac	10740
ctaacact	at agtaacaaag	g aaagcccaat	tatcaatttt	agtgctgagg	aattggtctc	10800
tttaataa	at ttccttaacç	, ttgtaaatcc	gcattttcct	gacggtaccc	С	10851
<211> LE <212> TY	Q ID NO 3 NGTH: 2456 PE: DNA GANISM: Staph	nylococcus a	ureus			
<400> SE	QUENCE: 3					
atgaactg	at tatacttaac	attaaaaaag	atgataacac	cttctacacc	tccatatcac	60
aaaaaatt	at aacattattt	tgacataaat	actacatttg	taatatacta	caaatgtagt	120
cttatata	ag gaggatattg	g atgaaaaaga	taaaaattgt	tccacttatt	ttaatagttg	180
tagttgtc	gg gtttggtata	tatttttatg	cttcaaaaga	taaagaaatt	aataatacta	240
ttgatgca	at tgaagataaa	a aatttcaaac	aagtttataa	agatagcagt	tatatttcta	300
aaagcgat	aa tggtgaagta	ı gaaatgactg	aacgtccgat	aaaaatatat	aatagtttag	360
gcgttaaa	ga tataaacatt	caggatcgta	aaataaaaaa	agtatctaaa	aataaaaaac	420
gagtagat	gc tcaatataaa	attaaaacaa	actacggtaa	cattgatcgc	aacgttcaat	480
ttaatttt	gt taaagaagat	ggtatgtgga	agttagattg	ggatcatagc	gtcattattc	540
caggaatg	ca gaaagaccaa	agcatacata	ttgaaaattt	aaaatcagaa	cgtggtaaaa	600
ttttagac	cg aaacaatgto	g gaattggcca	atacaggaac	acatatgaga	ttaggcatcg	660
ttccaaag	aa tgtatctaaa	aaagattata	aagcaatcgc	taaagaacta	agtatttctg	720
aagactat	at caacaacaaa	tggatcaaaa	ttgggtacaa	gatgatacct	tcgttccact	780
ttaaaacc	gt taaaaaaato	gatgaatatt	taagtgattt	cgcaaaaaaa	tttcatctta	840
caactaat	ga aacagaaagt	: cgtaactatc	ctctagaaaa	agcgacttca	catctattag	900
gttatgtt	gg teceattaac	tctgaagaat	taaaacaaaa	agaatataaa	ggctataaag	960
atgatgca	gt tattggtaaa	a agggactcg	aaaaacttta	cgataaaaag	ctccaacatg	1020
aagatggc	ta tegtgteaca	atcgttgacg	ataatagcaa	tacaatcgca	catacattaa	1080
tagagaaa	aa gaaaaaagat	ggcaaagata	ttcaactaac	tattgatgct	aaagttcaaa	1140
agagtatt	ta taacaacato	g aaaaatgatt	atggctcagg	tactgctatc	caccctcaaa	1200
caggtgaa	tt attagcactt	gtaagcacac	cttcatatga	cgtctatcca	tttatgtatg	1260
gcatgagt	aa cgaagaatat	aataaattaa	ccgaagataa	aaaagaacct	ctgctcaaca	1320
agttccag	at tacaacttca	ccaggttcaa	ctcaaaaaat	attaacagca	atgattgggt	1380
taaataac	aa aacattagad	gataaaacaa	gttataaaat	cgatggtaaa	ggttggcaaa	1440
aagataaa	te ttggggtggt	tacaacgtta	caagatatga	agtggtaaat	ggtaatatcg	1500
acttaaaa	ca agcaatagaa	ı tcatcagata	acattttctt	tgctagagta	gcactcgaat	1560
taggcagt	aa gaaatttgaa	aaaggcatga	aaaaactagg	tgttggtgaa	gatataccaa	1620
gtgattat	cc attttataat	gctcaaattt	caaacaaaaa	tttagataat	gaaatattat	1680
tagctgat	tc aggttacgga	ı caaggtgaaa	tactgattaa	cccagtacag	atcctttcaa	1740
tctatagc	gc attagaaaat	: aatggcaata	ttaacgcacc	tcacttatta	aaagacacga	1800
aaaacaaa	gt ttggaagaaa	a aatattattt	ccaaagaaaa	tatcaatcta	ttaaatgatg	1860
gtatgcaa	ca agtcgtaaat	: aaaacacata	aagaagatat	ttatagatct	tatgcaaact	1920
	aa atccggtact					1980
.550	55	5 5	J	33 334	55 5	

ttgggtggtt	tatatcatat	gataaagata	atccaaacat	gatgatggct	attaatgtta	2040					
aagatgtaca	agataaagga	atggctagct	acaatgccaa	aatctcaggt	aaagtgtatg	2100					
atgagctata	tgagaacggt	aataaaaaat	acgatataga	tgaataacaa	aacagtgaag	2160					
caatccgtaa	cgatggttgc	ttcactgttt	tattatgaat	tattaataag	tgctgttact	2220					
tctcccttaa	atacaatttc	ttcattttca	ttgtatgttg	aaagtgacac	tgtaacgagt	2280					
ccattttctt	tttttatgga	tttcttattt	gtaatttcag	cgataacgta	caatgtatta	2340					
cctggtatac	agtttaataa	atttaacgtt	attcatttgt	gttcctgcta	caacttcttc	2400					
tccgtattta	ccttcttcta	cccataattt	aaatgatatt	gaaagtgtat	gcatgc	2456					
<210> SEQ ID NO 4 <211> LENGTH: 1062 <212> TYPE: DNA <213> ORGANISM: Escherichia coli <400> SEQUENCE: 4											
ttaaaaatct	tcgttagttt	ctgctacgcc	ttcgctatca	tctacagaga	aatccggcgt	60					
tgagttcggg	ttgctcagca	gcaactcacg	tactttcttc	tcgatctctt	tegeggttte	120					
cgggttatct	ttcagccagg	cagtcgcatt	cgctttaccc	tgaccgatct	tctcaccttt	180					
gtagctgtac	cacgcgcctg	ctttctcgat	cagettetet	tttacgccca	ggtcaaccag	240					
ttcgccgtag	aagttgatac	cttcgccgta	gaggatctgg	aattcagcct	gtttaaacgg	300					
cgcagcgatt	ttgttcttca	ccactttcac	gcgggtttcg	ctacccacca	cgttttcgcc	360					
ctctttcacc	gcgccgatac	gacggatgtc	gagacgaaca	gaggcgtaga	atttcagcgc	420					
gttaccaccg	gtagtggttt	ccgggttacc	gaacatcaca	ccaattttca	tacggatctg	480					
gttgatgaag	atcagcagcg	tgttggactg	cttcaggtta	cccgccagct	tacgcatcgc	540					
ctggctcatc	atacgtgccg	caaggcccat	gtgagagtcg	ccgatttcgc	cttcgatttc	600					
cgctttcggc	gtcagtgccg	ccacggagtc	aacgacgata	acgtctactg	cgccagaacg	660					
cgccagggcg	tcacagattt	ccagtgcctg	ctcgccggtg	tccggctggg	agcacagcag	720					
gttgtcgata	tegaegeeea	gtttacgtgc	gtagattggg	tccagcgcgt	gttcagcatc	780					
gataaacgca	caggttttac	cttcacgctg	cgctgcggcg	atcacctgca	gcgtcagcgt	840					
ggttttaccg	gaagattccg	gtccgtagat	ttcgacgata	cggcccatcg	gcagaccacc	900					
tgccccaagc	gcgatatcca	gtgaaagcga	accggtagag	atggtttcca	catccatgga	960					
acggtcttca	cccaggcgca	tgatggagcc	tttaccaaat	tgtttctcaa	tctggcccag	1020					
tgctgccgcc	aacgctttct	gtttgttttc	gtcgatagcc	at		1062					
<210> SEQ ID NO 5 <211> LENGTH: 3543 <212> TYPE: DNA <213> ORGANISM: Escherichia coli											
<400> SEQUENCE: 5											
ttacgcctcc	tccagggtca	taccggcaaa	catctcatcc	atcagggcaa	tcaacccggc	60					
gttgggtcgg	gttgtgtaaa	tcccctgttg	cggatgttct	ttatcaacgc	cacgcaggaa	120					
cagataaata	acgccgccaa	agtggtgctc	atagtcgtaa	tcagcaatgc	gatggcgcag	180					
ataacgatgc	agcgccaggg	tataaagctg	atattgcaga	tcatagcggt	gtgcctgcat	240					
tgccgctgcc	atagcctgtt	gggtgtaagc	cgaactgtct	tcacccaacc	agttggattt	300					

atagtcgagc	aggtaataac	gcccttcgtg	gcggaacacc	aggtcgataa	agccttttaa	360	
catgccacgt	acctgcatga	actccagcgg	cgggcagcct	gcggatagcg	ggtcaaactg	420	
gcggattaac	gtatcaagct	gactggcgat	aagcggttca	ctaatcggca	gataaaactc	480	
catctccacc	tgtttattgc	gggcggaaag	ttgactcagg	cttacgccgg	tttcattgag	540	
aggtgcctgg	aggacagccg	tgatccactc	ggtcaatacc	ggttcccact	gcgattcaaa	600	
gccgccgagt	tccagttttt	cccgcaccca	gttcgggtca	accggctggg	taaaatccag	660	
gtcttcaaac	aaactgtgca	agaacgtccc	cggtgacgca	ccgcgcggaa	actgatgtgg	720	
tgttaacgtc	ggttcttcaa	cgacgctggc	aacgcctgca	gcatcgacat	ccagccgagg	780	
catcaaatcc	tgggcgatac	cgtgaccacg	ctgttgcaaa	ccagagtagc	tggtgacgcg	840	
ccagttatcg	ccgggcaatc	gttgtaacgt	cttcgcattc	agetetgetg	tagaaacatc	900	
attaacctgc	cagggttggt	tatcaccagt	ttgtgccgtt	tgccaggcaa	tatcatcatc	960	
gcataacgct	tcaatacagg	tgcgaagccc	tgccgcatct	tgeggtteee	ctttttgcag	1020	
caaacgcccg	agegeaettt	ggtggacgtc	ggtgtcacct	tttttatcgc	cacgacggcg	1080	
caccagcggt	gcaacgccga	gactgcaatg	ccaaaccgaa	cgtgtcagcg	ccacgtaaag	1140	
caaacgcaga	tcttccgcca	gacgttcggc	ctccgcgagg	tcgacgcttt	ctggcgcagc	1200	
attaagatcc	agaactgcct	caaacgagtg	gcgatcgtga	taaaacgcct	gctcctggac	1260	
gcggaaattg	gtgataaacg	gcagccagac	caatggatat	tccagccctt	tcgatttgtg	1320	
gatcgtgaca	atctgcacca	gatgtttatc	actttcgaga	cgcatttgtt	ggctggaggc	1380	
attactgtct	ggctcgagga	tatgttgcga	taaccagcgt	accagcgcat	gttcactttc	1440	
cagctgcgtt	ccggcttctt	gtagcagttc	gctgatatgc	aagatatcgg	taagacgccg	1500	
ctcaccgcct	gccgttgcca	gcaagttttc	agcaatgtta	cgcgccgaca	tcagcgcccg	1560	
cagcatcggc	ataacgccac	gtttgcgcca	gatttgccga	taaccatcga	actcttcgac	1620	
taccacatcc	cacgcatgtt	cgtcattgtt	cagcgtttcg	atatccagcg	cgttcagccc	1680	
catcattgac	gttgccagcg	cactacgcag	ggtgttctca	cgttcgggcg	tcatcaccgc	1740	
ctgcaacaac	caaagcattt	cctgcgcttc	cagagtttca	aaaacactgt	cgcggttcga	1800	
aaggtaaacg	gaagggattt	ccagcaacgt	taaggcatcg	cgcacctggg	eggeeteetg	1860	
geggetgege	accagcacac	tgatgtccga	agcacgcacc	ggacgcgcgt	cgtcgccgtt	1920	
catcagcaac	gettegeece	getgteegge	ttgtagccag	tegeggattt	gcgcagcaca	1980	
tacctgcgcc	atggtacttt	gataatcgcc	aacgccgcag	ctttcgcctt	ccatcagcca	2040	
cattttcatc	gcaggctgtg	tttcaccttt	aaatacaaaa	cgtaacgcct	gatttttccc	2100	
ggctgatttc	actggaataa	acggtatttc	gcgaaacatg	aacgcgtcat	cagtctggct	2160	
gaaaagctta	ttcacgctgt	tcaccattcc	tggtgcggaa	cgccagttgg	tgtctaaagt	2220	
gtagtgggcg	tgaacttcgc	tacgcgcctt	catataagtg	aagatatccg	caccccggaa	2280	
tgcatatatg	gcctgcttcg	ggtcgccaat	tagcaacaat	gcggtttccg	gctgatggtg	2340	
ccagatacgg	cgaaaaattc	ggtactgctg	ggggtcggta	tcctgaaatt	catcgatcat	2400	
tgccaccggg	aatcgcgtac	ggatcgccgc	tgccaacacc	tcaccgcttt	cgctacgcag	2460	
cgcggaatcg	agccgactta	acatgtcatc	aaaacccaat	tegecaegge	ggcgtttttc	2520	
acgcgctact	gtttcgcgga	tctcagccaa	tgegegggtg	atcaccagat	cgcggatcga	2580	
				ggatgtcgcg		2640	
				ttttccagcg		2700	
		3 .3	333 3	3.3	33		

ctgataactg	tttgtctctt	cttctgccca	ggcgctgatc	ttgtcgatcc	atttagcctg	2760			
attgctacgg	ttaaacttgc	gtcgatcaat	accagaagat	tcgatcagcg	catccagttc	2820			
acccactgcg	tcgcgccact	gctgttttac	cgtatcaata	cgcgccacaa	tttgcgcgtg	2880			
acgggaagcc	agcgtttcat	catcgggcgg	cggtgctttg	ataaccggcg	cttcgccttg	2940			
cagataacga	ttaatatcgc	gcagcaacgc	ctgcggccct	ttccaggttt	caaagacgac	3000			
ctgggctatt	tcacgcggca	gcgggtagca	gtggcgacgc	cagaaatcgg	cgcaggcctg	3060			
gtagcgtagc	agagactcat	cttcaatcag	ctgctgctca	aacagcatgc	cggattcaaa	3120			
ggcattcagg	ttgagcatgc	gctggcaaaa	gccgtgaata	gtaaagactg	ccgcttcatc	3180			
catctgccgt	tcggctaaca	acaaccactg	cgcggcttgc	gctttatcgt	cgatctcttc	3240			
cagcaggcgt	tcgtacagtg	gattgtcggt	ggtttcacgc	agacaggcga	tgcgcaactc	3300			
gtggatattg	ctacggatac	gaccgcgcaa	ttctgccgtg	gcagcctcgg	taaaggtgac	3360			
caccagcagt	tcttcaacgg	tcagcgggcg	gggaaaggcg	gcggaaccgc	ctagtccaag	3420			
taacaggcgc	aaatagagcg	ccgcaatcgt	aaaggttttg	cctgtgccgg	cagaggcttc	3480			
aatcaggcgc	tcaccctgta	agggcaagcg	caaaggatct	agtgtctcgg	cgacatcact	3540			
cat						3543			
<210> SEQ ID NO 6 <211> LENGTH: 3369 <212> TYPE: DNA <213> ORGANISM: Escherichia coli									
<400> SEQUE									
		acagcggtaa				60			
ctccattgtc	tctggtgtta	attgeegeea	gagcctttga	taccagatat	catcaccttc	120			
		cttcgtaagc				180			
cgtggaatcg	tcatccagca	tggcatcgtt	ttgcgcgtca	taacaggttt	ttagccacgc	240			
		ccagcaatgg				300			
cagttgtgag	aggtaatgca	aagcctgttc	ggctgcaagc	ggcggaaaac	gccactcgcc	360			
gtetttgegt	agaaaaaggc	gactttcacc	attaccaccg	ctggcacagt	agacaaggtg	420			
ttccagccaa	agttgcattc	cctgggccac	acttaataaa	gagggacgcc	agcgcaacag	480			
gccatccggc	tgcacctgcg	gcaaccagcc	agttatctgc	acaccgttgc	aggcgagatc	540			
aatttccata	ctctgccccg	gctggcgaca	ggcaatgact	ctgtcggcaa	gctgctgcat	600			
ctcctggcac	tgtgtttccc	agaaaatttc	accaaaagcg	ccatacggta	aatcccctgc	660			
cgctcggaag	cggcggaaca	agcgttcggc	atcatcctgc	tcaaccagtg	cattcaataa	720			
ctgctgattg	atttgataac	ggctaagtcc	ttccagaata	aatggctcgg	tgtcggggat	780			
ttcgctgtct	tcagtacgga	agttcacctg	caaacgcatc	tggaaaaatg	cccgcaccgg	840			
atgtgcccag	aatcgttgta	gcgtttccag	cggcacggtt	tccggtaagg	taaacggcag	900			
cggctgaaca	aattcagaat	gtgctttacc	agcctggctg	gccgcaggta	gccattcacg	960			
agcatagctt	tgtcgttcgc	ctggctggta	gttttgtgga	tcaaacggca	tccgggtatg	1020			
gaggcaagta	agatgcgctt	ttacccttgc	ctcgctttca	tcacagttga	gegetteate	1080			
gcccggtaga	taatgacttt	gcccgatgta	gtcgatcagt	tcctgcacca	gtaccgacgg	1140			
gaaacgctca	ctgttatcct	gaatggaacg	accgatatag	ctgatataga	gtttttgctg	1200			

cgcggaaatt	aacgcttcca	ggaacagata	gcggtcgtca	tcgcgacggc	tacggtcgcc	1260
acgcttcggt	ttctggctca	tcaggtcaaa	gcccaatggc	gcaagctgac	gtggataaac	1320
geegtegtte	attcccagca	ggcaaaccac	tttgaacgga	attgaacgca	ttggcatcag	1380
agtacaaatg	ttaaccggtc	cggcgagaaa	acgctggctg	atacgttctt	gatccagacg	1440
ctgtgccagt	tcatcacgca	atagtgacag	cggcaccgcg	tegecataet	gcgcacctaa	1500
accttcggcg	ataatcgcct	gccattgttg	ttcgatcagc	gtcatcgccg	cttcggtttc	1560
cgcatccggc	aggaagaagg	cgttgagcat	atcgcgacaa	accggcaacc	actcttccag	1620
cggacgctcc	tgtgccagcc	cgcgacgcca	gatgtttagc	tgcattagca	gtgaagccag	1680
atgccccacc	agttctgcaa	ttaagccgct	cgattcatca	taaggtagaa	ccgattgcca	1740
ctcgccctgc	gegeteteca	tegegtagee	caacaacata	cgcgtcaggc	caaatcgcca	1800
ggtgtgttgt	ceggtggegg	ggagttccag	ctcgcgaacg	ttgtcgtcat	ctatgcccca	1860
acgaatgccg	gattcgttga	cccactggcg	taaataacgc	agcccttctt	cggtgatgtc	1920
aaaccgcgcc	gccagcaccg	gcacatccag	caacgccagc	acateetetg	acacaaaacg	1980
actgtcaggc	agtgataaca	ggctgataaa	cgcttccagt	accggatgtg	actgccgcgc	2040
acgacggtcg	gaaatggcgt	aaggtaggta	acgatccgca	ggtgcgctac	caaacacagc	2100
ctgaataaac	ggactgtagc	tgtcgatatc	agccaccatc	acgatgatgt	cgcgcggagt	2160
aagtgtcggg	tcttcctcca	gcatcgccag	caggcgatcg	tgtaaaactt	caacttcacg	2220
ctgcgggcta	tggcaaacgt	ggaaggtgat	actgctatcc	agtggatcaa	gcgggcgttt	2280
gttatcgcta	cgggaaaact	cttcgatgtt	cacaccagca	acggcgcggt	tttccagttc	2340
cagaatgtca	gactgaatgt	tatgcagcag	gttatctggc	gtgacatcga	caaaggcgtc	2400
cagctcctgg	ctgctctcca	ggtcagaaag	gagataaatg	tagtcgcgcc	caagcttacc	2460
ccatgaagcc	agcagcgggt	tgccgacatc	ctgttcacca	tcgctgttaa	agagetgeee	2520
ggcattttcg	ctatcacgaa	atagcggcaa	ttcgcgatct	tcaaaactgt	gtcgacgctg	2580
acgggtcagc	agtttcgcca	gataagcagg	atctttaata	tcgccccagt	aataacggca	2640
ggggttggta	aacaggagat	ggatttcaat	atgtttaccc	agcgcctgta	gcgcctggag	2700
ataaacaggc	ggtaacgcgg	aaataccgca	tataaagacg	cgcgaaggta	accccggcgg	2760
gcaggtcgtc	gcggactcca	gcgtttcgat	aaagcgctga	tagagattgg	cgcggtgcca	2820
gcgcggttgc	ccgagttgat	gggtatattc	caccagcgcc	ttccacaacg	gggcttgcca	2880
ggcctgtgct	tctcccagcc	cttcaaccaa	atgtcctgtt	tcccactgtg	ccagccagtc	2940
cggacgatag	accagatact	ggtcaaacag	gtccgccgct	tttgaggaaa	gctggaacag	3000
ttttcgcttg	tcgctatcgt	cagtcagata	atgccgcaac	agggtaaagt	cttcgcgctc	3060
cagcaattgc	ggcagcagag	tcatcagttt	ccagctcatg	ctctgtttgt	taaaggcgct	3120
ctctttgggg	atttccggta	acacccggac	gaacatatcc	cagataaagc	tegetggeag	3180
cggaaaatca	atgtttgccg	caataccaaa	cttttgcgac	agggtcattt	gcagccactg	3240
tgccataccg	gtactttgca	ccagaatcat	ctctggttcg	aaaggatcgt	ccagccgttc	3300
gcgttcgaca	ataaactcca	tcaacgcttc	cagcacgtcc	agacgattgg	aatggtagac	3360
ccttaacat						3369

<210> SEQ ID NO 7 <211> LENGTH: 2109 <212> TYPE: DNA <213> ORGANISM: Escherichia coli

<400> SEQUENCE: 7					
ttgtatctgt ttgaaagco	t gaatcaactg	attcaaacct	acctgccgga	agaccaaatc	60
aagcgtctgc ggcaggcgt	a tctcgttgca	cgtgatgctc	acgaggggca	aacacgttca	120
agcggtgaac cctatatca	c gcacccggta	gcggttgcct	gcattctggc	cgagatgaaa	180
ctcgactatg aaacgctga	t ggcggcgctg	ctgcatgacg	tgattgaaga	tactcccgcc	240
acctaccagg atatggaac	a gctttttggt	aaaagcgtcg	ccgagctggt	agagggggtg	300
tcgaaacttg ataaactca	a gttccgcgat	aagaaagagg	cgcaggccga	aaactttcgc	360
aagatgatta tggcgatgg	t gcaggatatc	cgcgtcatcc	tcatcaaact	tgccgaccgt	420
acccacaaca tgcgcacgo	t gggctcactt	cgcccggaca	aacgtcgccg	catcgcccgt	480
gaaactctcg aaatttata	g cccgctggcg	caccgtttag	gtatccacca	cattaaaacc	540
gaactcgaag agctgggtt	t tgaggcgctg	tatcccaacc	gttatcgcgt	aatcaaagaa	600
gtggtgaaag ccgcgcgcg	g caaccgtaaa	gagatgatcc	agaagattct	ttctgaaatc	660
gaagggcgtt tgcaggaag	c gggaataccg	tgccgcgtca	gtggtcgcga	gaagcatctt	720
tattcgattt actgcaaaa	t ggtgctcaaa	gagcagcgtt	ttcactcgat	catggacatc	780
tacgctttcc gcgtgatcg	t caatgattct	gacacctgtt	atcgcgtgct	gggccagatg	840
cacageetgt acaageege	g teegggeege	gtgaaagact	atatcgccat	tccaaaagcg	900
aacggctatc agtctttgc	a cacctcgatg	ateggeeege	acggtgtgcc	ggttgaggtc	960
cagateegta eegaagata	t ggaccagatg	gcggagatgg	gtgttgccgc	gcactgggct	1020
tataaagagc acggcgaaa	c cagtactacc	gcacaaatcc	gegeecageg	ctggatgcaa	1080
ageetgetgg agetgeaac	a gagcgccggt	agttcgtttg	aatttatcga	gagcgttaaa	1140
teegatetet teeeggate	a gatttacgtt	ttcacaccgg	aagggcgcat	tgtcgagctg	1200
cctgccggtg caacgcccg	t cgacttcgct	tatgcagtgc	ataccgatat	cggtcatgcc	1260
tgcgtgggcg cacgcgttg	a cegecageet	tacccgctgt	cgcagccgct	taccagcggt	1320
caaaccgttg aaatcatta	c cgctccgggc	gctcgcccga	atgeegettg	gctgaacttt	1380
gtcgttagct cgaaagcgc	g cgccaaaatt	cgtcagttgc	tgaaaaacct	caagcgtgat	1440
gattetgtaa geetgggee	g tegtetgete	aaccatgctt	tgggtggtag	ccgtaagctg	1500
aatgaaatcc cgcaggaaa	a tattcagcgc	gagctggatc	gcatgaagct	ggcaacgctt	1560
gacgatctgc tggcagaaa	t cggacttggt	aacgcaatga	gcgtggtggt	cgcgaaaaat	1620
ctgcaacatg gggacgcct	c cattccaccg	gcaacccaaa	gccacggaca	tctgcccatt	1680
aaaggtgccg atggcgtgc	t gatcaccttt	gcgaaatgct	gccgccctat	teetggegae	1740
ccgattatcg cccacgtca	g ccccggtaaa	ggtctggtga	tccaccatga	atcctgccgt	1800
aatatccgtg gctaccaga	a agagccagag	aagtttatgg	ctgtggaatg	ggataaagag	1860
acggcgcagg agttcatca	c cgaaatcaag	gtggagatgt	tcaatcatca	gggtgcgctg	1920
gcaaacctga cggcggcaa	t taacaccacg	acttcgaata	ttcaaagttt	gaatacggaa	1980
gagaaagatg gtcgcgtct	a cagcgccttt	attcgtctga	ccgctcgtga	ccgtgtgcat	2040
ctggcgaata tcatgcgca	a aatccgcgtg	atgccagacg	tgattaaagt	cacccgaaac	2100
cgaaattaa					2109

<210> SEQ ID NO 8 <211> LENGTH: 2235 <212> TYPE: DNA

<213> ORGAN	NISM: Eschei	richia coli				
<400> SEQUE	ENCE: 8					
ctaactcccg	tgcaaccgac	gcgcgtcgat	aacatccggc	acctggttga	gtttacccag	60
cacgegeeee	agcacttgca	ggttgtaaat	ctcaatggtc	atgtcgatgg	tcgccagttg	120
ctgtttggtg	tegetaegge	tggcaacgcc	aagcacgttc	accttctcgt	tggcgagaat	180
ggtcgtgata	tcacgtaaca	acccactacg	atcattagct	accacgcgga	ccaccagcga	240
atatccggcg	gagtagctct	caccccatac	cgcgtcaaca	atgcgttctg	gcgcatggga	300
gcgcagttcc	gccagttgtt	cgcaatcggc	gcggtgtact	gaaataccgc	gcccctgggt	360
aatgaagccg	acaatctcat	ctccaggaat	cggctggcag	cagcgcgcga	tgtggtgcat	420
caggttgcca	acaccttcga	ctaccacgcg	accgttatct	ttactgcggt	tttgcggcgt	480
gtagcttttt	tgctgaagtt	gcttcagcgc	ggeggegtee	tgctcttcgg	cactcggctt	540
attaaattgc	gattgcagga	agttcaccat	ctgattgaga	cggatatccc	cgccaccaat	600
cgccgccagc	aactcgtcga	catcattgaa	gttgtaacgc	ggcagcagat	gtttttctgc	660
ttctttcagg	ctgatcccca	gatgttccag	ctcgtcgtca	aggatttgcc	gcccagccag	720
aatgtttttg	tcacggtcct	gtttacggaa	ccaggcgtga	attttcgaac	gcccacggct	780
ggttgtgacg	taaccgaggt	ttgggtttaa	ccagtcacgg	ctggggttcg	gctgtttctg	840
ggtgataatt	tcaatctggt	cgcccatctg	cagctggtag	gtgaacggca	caatgcgccc	900
gccaattttt	gccccgatgc	ageggtgtee	gacatcactg	tggatgtggt	aagcgaagtc	960
cagcggcgtt	gatcccgcag	gcaaatcaac	gacatcacct	ttcggcgtaa	agacgtacac	1020
ccggtcgtca	aagacctgac	tacgtacttc	gtcgagcatt	tcgccggaat	cagccatctc	1080
ttcctgccac	gcaatcagtt	tacgcagcca	ggcaatccgg	tcttcatgtc	ccgaacgtgc	1140
gccgccagca	geegegeeet	ctttatattt	ccagtgcgca	gcaacaccca	actctgcatc	1200
ttcatgcatc	tgtttggtgc	ggatttggat	ctcaacggtt	tttccacccg	gccccagaac	1260
cacggtatga	atagactgat	aaccgtttgg	tttcgggtta	gcgacgtaat	cgtcaaactc	1320
atccggcagg	tggcgatagt	gagtgtgcac	tatccccagt	gcggcatagc	aatcctgtaa	1380
acgctcggcg	acaatacgta	ccgcacgcac	atcaaacagc	tcatcaaagg	cgaggttctt	1440
tttctgcatt	ttacgccaga	tgctgtagat	gtgtttcgga	cgaccataca	cttccgcttt	1500
aacgccttca	gctttcatct	cagcgcgcag	atgaccaacg	aactcttcga	tgtagtgttc	1560
gcggtcgaga	cgccgttcat	gcagcagttt	ggcaattcgt	ttgtattcgg	ttggatggag	1620
gtaacggaag	cagtaatctt	ccagttccca	tttcagttgt	ccgattccga	gacggttagc	1680
cagcggtgcg	tagatgttgg	tacactcttt	tgccgccagt	acacgttcat	cttccggcgc	1740
atcttttact	tcgcgcagat	gagcaatacg	ctccgccagt	ttgatgacta	cgcagcgaaa	1800
atcatcgacc	atcgccaata	acatccggcg	aacgttatcg	acctgttcgg	aggaaacaga	1860
atcagtgtgc	gtcgctttca	gctggcggat	cgccgccata	tcacgcacgc	cgtgaataag	1920
gttaacgacc	gacttaccga	cgctctcacg	cagcacatct	tcgctgacta	cgttggcatc	1980
cgccagaggg	aaaagcagcg	ccgcccgcag	cgtgtcaatg	tccatactta	atgtcgagag	2040
gatctccacc	atctcaacac	cacgccacaa	taacagactg	gcatccggat	gcccctgcgt	2100
ctgttgcaga	caatacgccc	aggtttcggc	taagcactca	cacgacttct	ggctggtaat	2160
acccagactt	gcgatccatt	tttccggatc	aaattcacca	gccttattga	tatgtgcact	2220
tettacegea						2235
<u> </u>						

<210 > SEQ 1 <211 > LENGT <212 > TYPE: <213 > ORGAN	ΓH: 609	richia coli					
<400> SEQUE	ENCE: 9						
atgaaagcgt	taacggccag	gcaacaagag	gtgtttgatc	tcatccgtga	tcacatcagc	60	
cagacaggta	tgccgccgac	gcgtgcggaa	atcgcgcagc	gtttggggtt	ccgttcccca	120	
aacgcggctg	aagaacatct	gaaggcgctg	gcacgcaaag	gcgttattga	aattgtttcc	180	
ggcgcatcac	gcgggattcg	tctgttgcag	gaagaggaag	aagggttgcc	gctggtaggt	240	
cgtgtggctg	ccggtgaacc	acttctggcg	caacagcata	ttgaaggtca	ttatcaggtc	300	
gatccttcct	tattcaagcc	gaatgctgat	ttcctgctgc	gcgtcagcgg	gatgtcgatg	360	
aaagatatcg	gcattatgga	tggtgacttg	ctggcagtgc	ataaaactca	ggatgtacgt	420	
aacggtcagg	tegttgtege	acgtattgat	gacgaagtta	ccgttaagcg	cctgaaaaaa	480	
cagggcaata	aagtcgaact	gttgccagaa	aatagcgagt	ttaaaccaat	tgtcgttgac	540	
cttcgtcagc	agagcttcac	cattgaaggg	ctggcggttg	gggttattcg	caacggcgac	600	
tggctgtaa						609	
<210> SEQ ID NO 10 <211> LENGTH: 435 <212> TYPE: DNA <213> ORGANISM: Escherichia coli							
<400> SEQUE	ENCE: 10						
gtgaaaagta	ccagcgatct	gttcaatgaa	attattccat	tgggtcgctt	aatccatatg	60	
gttaatcaga	agaaagatcg	cctgcttaac	gagtatctgt	ctccgctgga	tattaccgcg	120	
gcacagttta	aggtgctctg	ctctatccgc	tgcgcggcgt	gtattactcc	ggttgaactg	180	
aaaaaggtat	tgtcggtcga	cctgggagca	ctgacccgta	tgctggatcg	cctggtctgt	240	
aaaggctggg	tggaaaggtt	gccgaacccg	aatgacaagc	geggegtaet	ggtaaaactt	300	
accaccggcg	gcgcggcaat	atgtgaacaa	tgccatcaat	tagttggcca	ggacctgcac	360	
caagaattaa	caaaaaacct	gacggcggac	gaagtggcaa	cacttgagta	tttgcttaag	420	
aaagtcctgc	cgtaa					435	
<210> SEQ ID NO 11 <211> LENGTH: 41724 <212> TYPE: DNA <213> ORGANISM: Enterobacteria phage P22 virus							
<400> SEQUE		cgttacgcga	acadaacada	tcatctacga	ccacaaattc	60	
		tctcaacgct				120	
		cgtgacacct				180	
	_	ccgtggaact		_		240	
agagcaaatc	gaattgctcg	agctactcga	agaagaagag	aactaccgaa	atacacactt	300	
gctatatgag	tttgcgccat	acagcaaaca	gcgtgagttc	atcgacgcag	gtcatgacta	360	
tccagagcga	tgttttatgg	ctggtaacca	gcttggtaag	tcatttactg	gcgctgctga	420	
agtcgcgttt	caccttaccg	ggcgataccc	gggaacgaaa	ggttatccgg	ctgatggtaa	480	

atatggcggg	gagtggaaag	gtaagcgttt	ctatgagcct	gttgtcttct	ggattggtgg	540	
cgagacaaac	gagactgtaa	ccaaaacgac	tcaacgcatc	ctgtgcggtc	gtatcgaaga	600	
gaatgatgag	cctggctatg	ggtcaatccc	gaaagaggac	atcattagct	ggaagaagtc	660	
teegttette	cctaatcttg	ttgatcatct	tctggttaag	catcacacgg	ctgatggtgt	720	
tgaagatggc	atttcaatct	gctacttcaa	gccatactcg	caaggccgtg	cacgctggca	780	
gggtgacaca	atccacggcg	tgtggtttga	cgaagagcca	ccatacagca	tttatggcga	840	
aggtcttacc	cgtacaaaca	aatacgggca	attctcaatt	ctaacgttta	ccccgctgat	900	
ggggatgtct	gacgttgtta	ccaagttcct	gaagaatccc	agcaagtcgc	agaaagtggt	960	
caacatgacc	atctatgacg	ctgagcacta	caccgacgag	cagaaagagc	aaatcatcgc	1020	
atcctatcct	gagcatgaga	gagaggcgcg	tgctcgcggt	attcctacga	tgggtagcgg	1080	
tcgaatattc	cagataccgg	aagagacgat	taagtgccag	ccattcgaat	gcccggatca	1140	
cttctatgtt	atcgacgctc	aggacttcgg	ctggaaccac	ccgcaagctc	acattcagct	1200	
ttggtgggac	aaagacgcag	atgttttcta	tctggcgcgt	gtgtggaaga	aatcagagaa	1260	
caccgcagtt	caggcatggg	gtgctgttaa	gtcgtgggct	aacaaaatac	ctgtcgcgtg	1320	
gcctcatgac	ggtcaccaac	acgaaaaggg	cggtggtgag	caacttaaaa	cccaatatgc	1380	
ggatgccggg	ttctctatgc	ttcccgatca	cgcaacgttc	ccggatggcg	gtaactcagt	1440	
agagtcaggc	attagtgagc	ttcgtgacct	gatgcttgaa	ggaagattca	aagtattcaa	1500	
cacatgcgaa	ccattctttg	aagagttccg	cctctatcat	cgcgacgaga	acggcaagat	1560	
cgtcaagacc	aacgatgatg	tgctcgatgc	tactcgctac	ggctacatga	tgcgccgctt	1620	
cgccaggatg	atgcgcgata	tcagaaagcc	gaaagaaaag	aaaattcccg	caccgattag	1680	
accagtacgc	agaggacgat	aatggccgac	aatgaaaaca	ggctggagag	catcctgtcg	1740	
cgctttgatg	cggactggac	agccagtgat	gaagccagac	gagaggcaaa	gaatgatctc	1800	
ttcttctccc	gcgtatctca	gtgggatgac	tggctatcac	aatacacaac	cctgcagtat	1860	
cgcgggcagt	tcgatgttgt	acgtccagtg	gtgcgcaagc	tcgtttctga	gatgcgtcag	1920	
aaccctattg	atgttctgta	tcgtccaaag	gacggagcaa	gacctgatgc	cgctgatgtg	1980	
cttatgggta	tgtatcgcac	agacatgcgg	cataacacgg	ctaaaatcgc	ggttaacatc	2040	
gctgttcgtg	agcagattga	agctggagtt	ggtgcgtggc	gtctggtcac	tgactacgaa	2100	
gaccaaagtc	cgacgagcaa	caatcaggtt	atccgtcgag	agcctatcca	tagtgcctgc	2160	
tcccatgtta	tctgggacag	caacagcaaa	ctgatggata	agtctgacgc	ccgtcactgc	2220	
acagttatcc	actcaatgag	ccagaatggt	tgggaggatt	tcgcagaaaa	atacgacctc	2280	
gatgcggatg	atattccatc	attccagaac	cccaacgatt	gggtatttcc	atggctgacg	2340	
caggacacaa	ttcagatcgc	tgagttttac	gaagtggtcg	agaagaaaga	gacggcgttt	2400	
atctaccaag	acccggttac	gggtgagccg	gtaagctact	ttaagcgcga	tattaaagac	2460	
gtcatcgatg	acctggctga	tagtggattt	atcaaaattg	cagagegeea	gattaagcgt	2520	
cgccgggtat	acaaatcgat	tatcacctgc	actgctgtac	tcaaagacaa	gcagctcatt	2580	
gctggcgagc	atatccccat	tgttccggtg	ttcggagagt	ggggcttcgt	tgaagataaa	2640	
gaagtgtatg	agggtgtcgt	ccgcctgaca	aaagacggcc	agcgtctgcg	caacatgatt	2700	
atgtcgttca	acgccgacat	cgtggcccgc	actccgaaga	agaagccgtt	cttctggcct	2760	
gagcagattg	caggctttga	gcatatgtac	gacggtaacg	acgattaccc	atactacctg	2820	
	ctgacgaaaa					2880	
3	5 5	5 55 5 **	3	5 5 55-	3		

aacccggaag	tgccgcaagc	caacgcctac	atgctggaag	cagcaaccag	cgcagtaaaa	2940
gaggttgcca	ctctcggagt	tgatacagaa	gcggtaaatg	gcggacaggt	tgcgtttgat	3000
accgtcaatc	aactgaatat	gagggctgac	cttgagacat	acgtgtttca	ggataatctg	3060
gctaccgcca	tgegeegtga	cggagagatt	taccagtcga	tagttaatga	catctacgat	3120
gttcctcgca	acgttacgat	tacccttgag	gatggcagcg	agaaagatgt	tcagctaatg	3180
gctgaggttg	ttgaccttgc	tactggagaa	aagcaggtac	taaacgatat	cagggggcgc	3240
tatgagtgct	acacggatgt	tggaccatca	ttccagtcca	tgaagcagca	aaaccgcgca	3300
gaaattcttg	agttgctcgg	caagacgcca	cagggaacgc	cagaatatca	actgctgttg	3360
cttcagtact	tcaccctgct	tgatggtaaa	ggtgttgaga	tgatgcgtga	ctatgccaac	3420
aagcagctta	ttcagatggg	cgttaagaag	ccagaaacgc	ccgaagagca	gcaatggtta	3480
gtagaggcgc	aacaagccaa	acaaggtcaa	caagacccgg	caatggttca	ggctcagggc	3540
gtactcctgc	aggggcaggc	tgaactggct	aaagctcaga	accagacgct	gtccctgcaa	3600
atcgatgcag	ctaaagtcga	agcgcagaac	cagcttaacg	ctgccagaat	cgcagaaatc	3660
ttcaacaaca	tggacctcag	taaacaatct	gagtttagag	agttccttaa	aaccgttgct	3720
tcattccagc	aggaccgcag	cgaagacgct	cgcgcaaatg	ctgagttact	ccttaaaggc	3780
gatgaacaga	cgcacaagca	gcgaatggac	attgccaaca	tcctgcaatc	gcagagacaa	3840
aatcaacctt	ccggcagtgt	agccgagaca	cctcaataag	agagagttaa	tcatggaacc	3900
aaccaccgaa	attcaggcaa	ctgaagactt	aaccctgtcc	ggcgatcatg	cageggeate	3960
tgctgatagc	ttagttgtcg	ataatgccaa	cgacaatgca	ggtcaggaag	agggctttga	4020
gattgtcctg	aaggacgatg	agacagcacc	aaaacaagac	ccggcaaaga	acgcagaatt	4080
cgcccgccgc	cgcatcgagc	gcaaacgaca	gcgcgagctt	gagcagcaga	tggaggcagt	4140
taaacgcgga	gaattgccgg	agagtttacg	ggtaaaccct	gaccttcctc	ctcagccaga	4200
cattaacgcc	tatctgtcag	aagaaggcct	ggctaaatat	gactacgaca	acagccgtgc	4260
gcttgccgct	ttcaatgctg	ctaataccga	atggctaatg	aaagcgcagg	acgcccgcag	4320
caatgccgta	gcagaacagg	gccgcaagac	tcaggagttt	acccagcaat	cagcgcaata	4380
cgtcgaagct	gcccgcaaac	actatgacgc	ggcggaaaag	ctcaacatcc	ctgactatca	4440
ggagaaagaa	gacgcattta	tgcaactggt	teegeetgeg	gttggggccg	acattatgcg	4500
cctgttcccg	gaaaagtccg	ccgcgctcat	gtatcacctg	ggggcaaacc	cggagaaagc	4560
ccgccagtta	ctggcgatgg	atgggcagtc	cgcgctgatt	gaactcactc	gactatccga	4620
acgcttaact	ctcaagcctc	gcggtaaaca	aatctcttcc	gctccccctg	ctgaccagcc	4680
tattaccggt	gatgtcagcg	cagcaaataa	agatgccatt	cgtaaacaaa	tggatgctgc	4740
tgcgagcaag	ggagatgtgg	aaacctaccg	caagctaaag	gcaaaactta	aaggaatccg	4800
ataatggctt	tgaacgaagg	tcaaattgtt	acactggcgg	tagatgaaat	catcgaaacc	4860
atctccgcaa	tcactccaat	ggcgcagaaa	gccaagaaat	acaccccgcc	tgctgcttct	4920
atgcagcgct	ccagcaatac	catctggatg	cctgtagagc	aagagtcacc	cactcaggag	4980
ggctgggatt	taactgataa	agcgacaggg	ttactggaac	ttaacgtcgc	ggtaaacatg	5040
ggagagccgg	ataacgactt	cttccagttg	cgtgctgatg	acttgcgaga	cgaaactgcg	5100
tatcgtcgcc	gcatccagtc	tgccgctcgc	aagctggcga	acaacgttga	gttgaaagtc	5160
gcaaacatgg	ccgccgagat	gggttcgctg	gttatcacct	cccctgatgc	catcggcact	5220

aataccgcag	acgcctggaa	ctttgtggcc	gacgcagaag	aaatcatgtt	ctcccgcgaa	5280
cttaaccgcg	acatggggac	atcgtacttc	ttcaaccctc	aggactacaa	aaaagcgggt	5340
tacgacctga	ccaagcgtga	catcttcggg	cgtattcctg	aagaagcata	ccgagatggc	5400
accattcagc	gtcaggtcgc	tggcttcgat	gatgtcctgc	gctctccgaa	acttcctgtg	5460
ctgaccaaat	ccaccgcaac	tggcatcact	gtatccggtg	cgcagtcctt	caagcctgtc	5520
gcatggcaac	tggataacga	tggcaacaaa	gttaacgttg	ataaccgttt	tgctaccgtc	5580
accctgtctg	caactaccgg	catgaaacgc	ggcgacaaaa	tttcgtttgc	tggcgttaag	5640
ttccttggtc	agatggctaa	gaacgtactg	gctcaggatg	cgactttctc	cgtagtccgc	5700
gttgttgacg	gtactcatgt	tgaaatcacg	ccgaagccgg	tagcgctgga	tgatgtttcc	5760
ctgtctccgg	agcagcgtgc	ctacgccaac	gttaacacct	cgctggctga	tgcaatggca	5820
gtgaacattc	tgaacgttaa	agacgctcgc	actaatgtgt	tctgggctga	cgatgctatt	5880
cgtatcgtgt	ctcagccgat	tccggctaac	catgaacttt	ttgcaggtat	gaaaactacc	5940
tcattcagca	tccctgatgt	tggcctgaac	ggtatcttcg	ctacgcaggg	tgatatttcc	6000
accctgtccg	gcctgtgccg	tattgcgctg	tggtacggcg	taaacgcgac	acgaccggag	6060
gcaatcggtg	ttggcctgcc	tggtcagact	gcgtaactaa	caggggctgc	ggcccctttc	6120
tttatggagt	ggctatgaaa	atagcaatct	ataagcccgg	tggaagcatc	atggtatggg	6180
gcgtcatggc	tcagatgaag	gtcatcgact	ccagcgaact	tccggaatat	gtcaaagatg	6240
gctggcttga	tcatccatca	aagctgctgc	ccgtggaagc	agatgatgtt	aagccacgca	6300
aaggccgcaa	gcctaaggcg	gtaagcgatg	cagataaaga	ctaaaggcga	tctggtcagg	6360
gctgcgcttc	gtaagttggg	cgtggcatca	gatgcaaccc	ttaccgatgt	cgaacctcag	6420
tctatgcagg	atgccgttga	tgatctggaa	gcgatgatgg	cggagtggta	tcaggacggg	6480
aaaggcatca	ttaccggtta	tgtattctca	gatgatgaga	atcctcccgc	tgaaggtgat	6540
gatcacggcc	ttcgctcaag	cgcagtcagc	gcggtattcc	acaatcttgc	ctgccgcatt	6600
gctcctgatt	atgcgcttga	ggctactgcc	aaaattatcg	ccactgctaa	atacggaaaa	6660
gagcttctct	ataagcaaac	cgccatttcc	agagcaaaaa	gagcgcctta	cccatcacgt	6720
atgccaactg	gcagtggaaa	cagtttcgcc	aatctgaacg	aatggcatta	tttccccgga	6780
gaacagaatg	ccgattcaac	aactccccat	gatgaaggga	atgggtaaag	acttcaagaa	6840
cgccgattat	atcgactatc	tgccagtgaa	tatgctggca	acacccaaag	aaatccttaa	6900
cagcagcggc	tatctccgct	cattccctgg	cattaccaaa	cgttatgata	tgaacggcgt	6960
atcgcgtgga	gttgagtaca	acaccgctca	gaatgctgtt	tatcgtgttt	gtggtggcaa	7020
gctctacaaa	ggagaaagcg	aagttggtga	tgttgccgga	agtggtcgcg	tatcaatggc	7080
acatggtcgg	acatcacagg	cggtaggcgt	taatggccaa	ctggtcgagt	atcgctatga	7140
tggcacggtt	aaaaccgtct	caaactggcc	tgcagacagc	ggattcacgc	agtatgagtt	7200
aggttcagtg	cgtgacatta	cgcgcttacg	tgggcgttat	gcgtggtcaa	aagacggcac	7260
tgattcatgg	tttatcactg	acctcgaaga	tgaatcgcat	cctgaccgct	acagcgcaca	7320
atatcgcgca	gagtcgcagc	ctgacggcat	catcggcatc	ggaacatgga	gagacttcat	7380
cgtctgcttt	ggttcgtcaa	cgatagagta	tttctccctg	acaggcgcaa	ccaccgctgg	7440
cgctgcgttg	tatgtcgcac	agccatcgtt	gatggtacag	aagggcattg	ccggaacata	7500
ctgtaaaacg	ccgttcgctg	attcatacgc	ctttatcagt	catccggcta	ctggcgcacc	7560
ttccgtctac	atcatcggtt	cagggcaggc	atcgccaatt	gcgaccgcca	gtattgagaa	7620
	= =			=	-	

ogaticolat gagettetia titaticate occioeccal gitotogitt acqaqacac 7740 geccagecag aacgagecte ageggtigt getgaaaace gigettiacg atgatgtata 7800 tegeggegte gacticatg acgaaagaaa ceagataac tegeggegac aactacagac 7920 actgittacg ceattigeaat tegacatcag cagaaacaa aagaacaca 1920 atcacatggi gitgeteaa aegetaaca cecattacg tetgacatta cecattacg tetgacatta cecattacg tetgacatta cecattacg tetgacatta cegaged aacacattacg delacattac tetgacatta cecattacg cettgacatta cecattacg cettgacatta tetgacatta tetgacatta tetgacatta tettatacgac caacegttt gagegattaca tettatacgac aattegacat tettatacgac aegegtacata tettatacgac aegegtacata tettatacac eegegtacata tettatacacac eegegtacata tettatacacac aegegtacacaca aegettettaca eegegtacacacacacacacacacacacacacacacacacacac	aattatccgc	tcatataccg	ctgaagaaat	ggcgacgggt	gtgatggaga	ctttgcgctt	7680
tegeggegte gaetteatg acgaaggaaa cagataacg tgeggegaca aateagaage 7860 ggtggtegga caattgcaat tegacateag cagecagtac gacaacacac aagaacacct 7920 actgtttacg cecettttea aagcagataa cgccagatag ttegacettg aggtgategg 7880 actgtttacg cecettttea aagcagataa cgccagatag ttegacettg aggtgate 7980 accattacgg gttgeteat acgctgaceg cettteetg tetgacacaa ctgacggcat 8100 tttataggaaa cgtgttgggg gcattegga gaacgagecg tttgtgtaca acaagcagegt 8100 tttataggaaa cgtgttgggg gcattegg attaategga ttcaaacacg gagtaatcac 8160 caaatcacca gtaacacata ceggggtgtca aattegteg gagtaaaata tggcagace 8220 gtcacttaat aatcetgteg ttattcaggc caccegtete gaggataaata tggcagace 8220 gtcacttaat aatcetgteg ttattcaggc caccegtete gaegettcaa ttettecceg 8280 ttaagaggat gaggagaagg aggtggaagg aggggaactg aggtggtg 8340 tattggaagga aaggcaacag aagctggaca gggggtgttat gacgcacagg taaaaaatga 8400 tagacagga gaggagatg gagacgaag aggtggtat gagacatag gatagagtg 8340 tagacagag gagacgaag gagacgaaga gagagaacag acataaggca acataaggca attactagaga gagagaacag gagagaacag acataatte gagagttaga gacgacataca gacaagagaga gagagaacag cettgaagga acataatte gagagatag gagacataca tecaaacag gacgagaacag acataatte gagagatag gagacaacag gagagaagag gagaacaga ttegacagag acataatte gagagagaa gagaacagag gagaacaga ttegagagag cettgaagag gagaacaga tagagaagag gacgaacag gacgaacagag gagaacaga gagaacagag gagaacaga gagaacagag gacgaacagagagag	cgattctcat	gagcttctga	ttattcatct	ccctcgccat	gttctggttt	acgacgcatc	7740
ggtggtgegga caattgcaat tegacatcag cagecagtac gacaaacaac aagaacaect 7920 actgtttacg ecectttea aagacagataa egecagatag tegacecttg aggttgaatc 7980 atccactggt gttgeccaat acgetgacg cetgtteetg tetgacacaa etgacggad 8040 caattacggt gttgeccaat acgetgacg getgetgacg tttgtgtacg acaaggagggg 8100 ttttatggaaa eggtgtgggg gcattegge gatacggacg tttgtgtacg acaaggagggg 8100 tttatgggaaa eggtgtgggg gcattegga gatacggggggggggggggggggggggggggggggg	gtccagccag	aacggacctc	agtggtgtgt	gctgaaaacc	gggctttacg	atgatgtata	7800
actegittaceg cecetittea aagcagataa egecagatge tiegacettg aggitigaate 7980 atcoactggt gitgeccaat acgetgaceg cetgiteetg tetgeaacaa etgacggeat 8040 caattacggt egigaacaga tgatigaga gaacgageeg tittgigtacg acaaggegeg 8100 tittatggaaa eggitgggg geatiegteg attaategga tiedaaaatge gagtaataca 8160 caaatcacca gitaacactat eegggigtea aattegtetg gagtaaataa tiggeagacee 8220 gitaatetaa aatcetgeeg titatecagge eaccegitee gacgeticaa tieteteeceg 8280 taaacgatett agcaagetet atetgeeta tigaaatgeg eaggagaactg acgitigggg 8340 taatgegagaa aaggaaaacg aagetggaa gaggagattaa gacgacaagg taaaaaaatga 8400 tigaaggaagga gagagacaga gaggagatta gaagcacagg taaaaaaatga 8400 tigaaggaagga gaagatgaca gagagagaata aageaactge geategatgi 8460 agatgaaca gaaagtegga taactgagaa acaataattee gacatgaga attactgege tgaatgteag 8520 gigaactacae getgaaggag aaatteee ettgeagaa acaatattee ggeategaga getgactaeg tactaaaaa 8640 eegecactaca teteaatege tggetteace eetcaaagga getgacaaga gtacgagaa 8700 eeggaaagaag gitgeggeeg etgacgaateg 8700 eeggaaagaag gitgeggeeg etgacgaateg 8700 eeggaaagaag gitgeggeg etegacaatee tegacgagaa eetgacgagaa tigageggaa 8760 taaaaggeta tiegatgegg etegacaatg eeggaaaaga gitgeggegg eeggacaaag gacacaaga eeggaaaaga gitgeggaa eeggacaatae tegacgagaa eeggaaaaga gitgagagaa eeggaaaaga eeggaaaaga gaaatacaaga eeggaaaaga gaaatacaaga eeggaaaaga eeggaaaaga eeggaaaaga eeggaaaaga gaaacaacaa eeggagagaa eeggaaaagaa eaacaggagaa eeggaaaagaa eaacaagaga gaaacaacaa eaacagagaga eegaacaaga eaacaagaa gaacaacaacaa eegaaacaacaa eaacagagaaaa eaacagagagaa eaacaacaacaa eaacagaaaaaa eaacagaaaaaaa gaaaaaaaaaa	tegeggegte	gacttcatgt	acgaaggaaa	ccagataacg	tgcggcgaca	aatcagaagc	7860
atocaetggt gitgeteaat acgetgaceg cetgiteetg tetgeacaac etgaceggest 8040 caattacggt cgigaacaga tgattgagea gaacgaceg titgitgtaceg acaaggeggt 8100 tittatggaaa cgigitggge geattegteg attaategga ticaaactge gagtaatcac 8160 caaatcacca giaacactat cegggigtea aatteetetg gagtaaata tggcagacec 8220 gicacttaat aatcetgieg titatecagge caccegiete gacgetteaa ticetecceg 8280 taacgietit agcaagetet actegetea tigaactgeg cagggaactg acgitgggg 8340 taattgcagga aaggcaacag aagetggaca gggigetiat gacgcacagg taaaaaaatga 8400 tgagcaggat giaagacetig cagaccatga agcaagaat aagcaactge geategatgt 8520 ggiaactace gaaagtegca tiactgegaa cactaaggea attactgege tgaatgicag 8520 ggiaactace getgaaggag acaattiee ggcattgcag citcaaggitacag acgacagag acaattiee ggcattgcag citcaaggitacag citcaagagat tegagetiga cetgacagaga cacaaggitacag citcaaaac 8640 cgccactaca teteaatege tggetteace ceteaacgig acaacgitaa atteaggeg 8700 cggaaagaag gitgicggg cicgccagaa tggacggaca ggacacaag giacggcgaa 8760 taaagggita ticgatgga cetgacaate tegagetigae gaatactaca cgcaatctga 8820 aatccagget atagccaatg cictaaatac tgagetigge gacactaagg cittigagaga 8880 cgccttggig gacaatgggi tgatigatta atgatacat tecacecaca acgcaacate 8940 gacctgataa aaatggitig caaccaccec gacatcatig ceggaagaaa caacggigac 9000 ggatacgact acaagcetga giftcegtiac titgaagga acgacacag catgaccteg 9120 cctgagatte geggatteca taaggaaca gaaccacce gacatcatig ceggaagaaa caacggigac 9000 ggatacgat tegaggate taatcaatti getgacgiga tetggegata tattecacce 9180 aataccaccg ticagtigge tacatcatti getgacacaca agaaatact caacggiga 9240 tactggcaa tgattggee taaacgag gaaccacaca agaacacac cggacacaca gitacacacac taaggciga agaacacacac gaacacacac gaacacacac gaacacacac	ggtggtcgga	caattgcaat	tcgacatcag	cagccagtac	gacaaacaac	aagaacacct	7920
caattacggt cgtgaacaga tgattgagca gaacgacgcg tttgtgtacg acaaggcggt 8100 tttatggaaa cgtgttggge gcattcgtcg attaatcgga ttcaaactgc gagtaatcac 8160 caaatcacca gtaacactat ccgggtgtca aattcgtcg gagtaaata tggcagaccc 8220 gtcacttaat aatcctgtcg ttattcagge cacccgtct gacgettcaa ttcttccccg 8280 taacgtcttt agcaagtctt atctgctcta tgtaatcgcg cagggaactg acgttgggt 8340 tattgcagga aaggcaaacg aagctggaca gggtgcttat gacgacagg taaaaaatga 8400 tgagcaggat gtagagcttg cagaccatga agcaagaat aagcaactge gcatcgatgt 8460 agatgatcac gaaagtcgca ttactgcgaa cactaaggca attactgcgc tgaatgtcag 8520 ggtaactacc gctgaaggag aaattgcccc cttgcagact aatgttagtg ctcttgatgg 8580 cagggttacg actgccgaga acaatattc ggcattgcag gctgactacg tactaaaac 8640 cgccactaca tctcaatcgc tggcttcacc ctcaacgtg acaacgcata attcagcgg 8700 cggaaagaag gttgtcgggc ctcgccagac tggatggac gcggcaacag gtacggcgaa 8760 taaaaggcgta ttcgatgcg acctgacatt cgccgttagc gaatactaca cgcaatctga 8820 agatcaggat atagccaatg ctctaattac tgagcgtcgg cgcactaagg ctttggaaga 8880 cgccttgcgt gcacatgggt tgattgatta atgattacat tcactccaac acgcaactct 8940 gacctgatag aaatggttg caaccacccc gacatcattg cgggaagcaa caacggtgac 9000 ggatacggat attacaacga gattcagcg atgacctttg actgaaggaa caacggtgac 9000 ggatacggat gcggattcag aggtcgttac tttgaagga acgtacatagg tcagtcggt 9000 ggatacggat gcggattcag tacactactt gctgcacgaa aattccacac cgtcagatg 9120 cctgagattc gcggattcag tacactactt gctgcaccac aattccgcc catgtacctg 9120 cctgagatt gcggattcag tacactactt gctgcacaca aattccgca cggtaagag 9240 tactggcaa tgattgcgt tacactcattt gctgcaccac aattccgca cggtaagag 9240 tactggcaa tgattgcgct tacactcattt gctgcaccac aattccgca cggtaagag 9240 aataccaccg ttcagtgcg tacactact gcgaagaaca cacagggtag 9300 gatgaagatga cgttttacgc cgcacccaca gaagagaaca aacttcacac gcaacacac 9240 aataccacacg tcagagcgc caaaaccacac agaagagaaca aactgcaaga 9300 gatgaagaga ggcgttaa aggtaga aggtacaca aggaagaaca acctgaaga 9300 gatgaagaaca ggtttaaga aggtagaa aggaacaaaa ggcgggaaaaca acctgaaga 9300 gatgaagaaca ggcgctaaa aggtagaca aggaacacaa aaccagga gcagaaaca 9300 gatgaagaaca ggcgctaaa aggtatacc accacaca aacc	actgtttacg	ccccttttca	aagcagataa	cgccagatgc	ttcgaccttg	aggttgaatc	7980
titatiggaaa cigtigtiggic geatitegteg attaategga titeaaactic gagtaateae 8160 caaatecacaa gtaacactat cegggtgtea aattegtetig gagtaaaata tiggeagacee 8220 gteacttaat aatectiteg titaticagge caecegtete gaegetteaa titetteeeeg 8280 taacgtetti ageaagtett atetgeteta tigaategeg cagggaactig acgtiggtge 8340 tattigaagga aaggeaaacg aagetigaaca gggtgettat gaegeacagg taaaaaatga 8400 tigageaggat gtagagettig cagacatga ageaagaatt aageaactige geategatgt 8460 aggatacace gaaagteega titatigegaa caetaaaggaa attactigege tigaatgteag 8520 ggtaactace getgaaggag aaattigeete citigeagac aattactigege tigaatgteag 8520 ggtaactace getgaaggag aaattigeete citigeagac aatgitagtig cititigagg 8580 cagggttaag actgeegaga acaatattie ggeattigeag getgactacg tatetaaaac 8640 cigeeactaca teteaatege tigeetteace ceteaacigg acaacigteat atteagtegg 8700 ciggaaagaag gtigteeggeg citigeecagac tiggatiggac geggaaacag gtaegggaa 8760 taaaaggegta tiegatigga actgacatt cigeegttage gatactiaca cigeaatetga 8820 aatecaagget atageacatig citiaattaa tigagegtegg cigeactaagg cititiggaaga 8880 cigeettigegt geacatgggt tigattgatta atgattacat tecatecaac acgeaacate 8940 gacetigagt gacatgggt tigattgatta atgattacat tecatecaac acgeaacate 8940 gacetigatag aaatggttig caaccacce gacateattig ciggaagaa caacgggtae 9000 ggatacgact acaageetga gatteageega atgacettig actgeeacge catgacete 9120 citigagatic geggatteag tacatcatti gegeacettig actgeeacge catgacete 9120 citigagatic geggatteag tacatcatti gegeaceta aatteegeea ciggicaaggg 9240 tactgegaa tigategeet tacacattit gegeaceta aatteegeea ciggicaaggg 9300 ggatagactga cititaagee cigeacecega gaagagtaa ciggiggiga gaacettett 9420 aataccaccy ticagtiget tacacattit gegeaceaa agaataacti caaaaggegta 9300 gatagaacaaca gitataatga gegggaaa agaaacatea agaaataacti caaaaggege 9480 aaaaagtatga cigaagaa gggggaaaacaaca agaaaacat gegaagaagee 9480 agataaacaa gitatatega gaaaacaacag agateaaaa agaataacag geagaagaege 9480 aaaaagtatga cigaagaaca agagagaacaaaaaacaga agaaaacaga caacaagaacaga citicaagaa 9720 cicagtaaaca geggttaa aataccaaa aacaagaaaacaga tigacetigaa aagaacatea 9720 ci	atccactggt	gttgctcaat	acgctgaccg	cctgttcctg	tctgcaacaa	ctgacggcat	8040
caaatcaaca gtaaacatat cegggtgtca aattegtetg gagtaaaata tggcagacec 8220 gteacttaat aateetgteg ttatteagge cacegtete gaegetteaa ttetteeceg 8280 taacgtettt ageagetet atetgeteta tgaateege cagggaactg acgttggtg 8340 tattggaga aaggcaaacg aagetggaca gggtgettat gaegeacagg taaaaaatga 8400 tgagcaggat gtagagettg cagacatga ageagaact aageaggat gtagacatga cagacatga ageaggaact gaacatgatg 8460 agatgatca gaaagtega ttactgegaa cactaaggca attactgeg tgaatgteag 8520 ggtaactace getgaaggag aaattgeete ettegagac aattactgeg tgaatgteag 8580 cagggtaacg actecaatgg acaatatte ggcattgag getgactacg tatetaaaac 8640 egecactaca teteaatege tggetteace ceteaacgtg acaacgteat atteagtegg 8700 eggaaaggaag gttgteegge etegacate eggettagg gatactaca gtactgagg 8880 aaatcaaggeta ttegatgetg acetgacatt eggegttagg gatactaca gecaatetga 8820 aatceagget attegatgetg acetgacatt eggegttagg gatactaca egcaatetga 8880 eggetteggt geacataggt tgaattgata atgattacat teactcaac acgaacate 8940 gaactgata aaatggttg caaccacce gacatcattg eggaagaaca caacggtgac 9000 ggatacgact acaaggetga gatecatgg tattactaa atgattacat teactcaac acgaacate 9000 ggatacgat acaagcetga gtgtegttac tttgaagtga acgaacatgg teagtteggt 9000 ggatacgat acaagcetga gtgtegttac tttgaagtga acgaacatgg teagtteegg 9120 ectgagatt geggatteag taaaggaaat gagacettgg etteggegaa ataatcacacg teagtacetg gagacatcatt geggataca tattecacc 9180 aatacacacg teagtgegt tacatcattt getgeacga aatteegea eggetagagg 9300 gatgacgtaa tgattgget tacatcattt getgeacga aatteegea eggetagagg 9300 gatgacgtaa tgattgget tacacacatt gegagaacat gegggtgag gaacettett 9420 aatacacac getttacaca gegaaccaca aagaagataa eggaagataa eggaagaga 9300 gatgacgtaa ggtgegeaga ataaacaaca geggggtaga gaacattett 9420 aatacacaca getttacaca aagaagataa eggagggaa aagaagata eggaagaga 9300 gatgacgaa gagggataa aggtgegeaga ataaaacaaca gegagaacac eacetgaaca 9540 aagaaacaaca getttacaca aagaacaca aacetgaaga 9500 gteagagga ggegettaa aattactata actecaacaa aacetgaaga 9500 gteagaggaa ggegettaa aagtataca aacetagag 9500 gteagagga ggegettaa	caattacggt	cgtgaacaga	tgattgagca	gaacgagccg	tttgtgtacg	acaagcgcgt	8100
geacttaat aatectyteg teatteagge caceegtete gaegetteaa tetetecceg 8280 taacgtettt agcaagtett atetgeteta tytaategge cagggaactg acyttygtge 8340 tattgeagga aaggeagaac gaegetgaac gygtgettat gaegeacagg taaaaaaatga 8400 tgagacaggat gtaggettg cagaccatga aggaagatt aagcaactge geategatgt 8460 agatgateac gaaagtegac teactgegaa cactaaggea attactgege tgaatgteag 8520 ggtaactace getgaaggag aaattgeete ettgeagact aatgttagtg etettgatgg 8580 cagggtatacg actgeegaga acaatatte ggeattgeag getgactacg tatetaaaac 8640 egecactaca teteaatege tggetteace eetcaacgtg acaacgteat atteagtegg 8700 eggaaagaag gttgtegge etegecagac tggatggace gegeacaag gtacggegaa 8760 taaaggegta teegatgeg etegatgac getgactacg tatetaaaac 8640 egecactaca teteaatege tggetteace eetcaacgtg acaacgteat atteagtegg 8700 eggaaagaag gttgteggg etegecagac tggatggace gegeacaag gtacggegaa 8760 taaaggegta teegatgeg etegatgace gagacaag gtacggegaa 8880 eggettegg geacatgggt tgatgatta atgattacat teactecaac acgeaacate 88940 gaectgggt geacatgggt tgatgatta atgattacat teactecaac acgeaacate 8940 gaectgatga aaatggttgg eaacacacee gaeatcattg eeggaagcaa caacggtgac 9000 ggatacgata acaaggetga gattegatac tttggaagga acgatacatg teagtteggt 9000 ggatacgat acaaggetga gatteagtea tttggaagga acgatacatg teagtteggt 9120 eetgagatte geggatteag taaggaaate ggaectgggt teagtacet gaggaatacgtg 1920 eetgagatte geggatteag taaggaaate ggaectggg ttetggegata tatteteace 9180 aatacaceeg teagtgget taaatcattt getgeacgea aatteegee eggataacacg 9300 gatgacgtaa tgattgget taaaccaceg gaaagaatac eggaagaact eeggatgaag 9300 gatgacgtga eggtttaacg taaagggaga agaagattaa eegaattact gaaataacgg 9300 gatgacgtaa eggetgacg eagacacga aaacacaceg gaaacacaca getttaacga aaggagaacacaca aagaagacacacacacaca	tttatggaaa	cgtgttgggc	gcattcgtcg	attaatcgga	ttcaaactgc	gagtaatcac	8160
taacgtcttt agcaagtctt atctgctcta tgtaatcgg caggaactg acgttggtgc 8340 tattgcagga aaggcaaacg aagctggaca gggtgcttat gacgcacagg taaaaaaatga 8400 tgagcaggat gtagagcttg cagaccatga agcaagaatt aagcaacatg gcatcgatgt 8460 agatgatcac gaaagtcgca ttactgcgaa cactaaggca attactgcgc tgaatgtcag 8520 ggtaactacc gctgaaggag aaattgcctc cttgcagact aatgttagtg ctcttgatgg 8580 cagggttacg actgccgaga acaatattc ggcattgcag gctgactacg tatctaaaac 8640 cgcactaca tctcaatcgc tggcttcacc cctcaacgtg acaacgtcat attcagtcgg 8700 cggaaagaag gttgtcggcg ctcgccagac tggatggacc gcggcaacag gtacggcgaa 8760 taaaggcgta ttcgatgctg acctgacatt cgccgttagc gatacttaca cgcaatctga 8820 aatccaggct atagccaatg ctctaattac tgagcgtcgg cgcactaagg ctttggaaga 8880 cgccttgcgt gcacatgggt tgattgatta atgattacat tcactccaac acgcaactc 8940 gacctgatag aaatggttgg caaccaccc gacatctatg cggaagcaa caacggtgac 9000 ggatacgact acaagcctga gtgctgttac tttgaagtga acgtacatgg tcagttcggt 9000 ggatacgact acaagcctga gttcgttac tttgaagtga acgtacatgg tcagttcggt 9000 ggatacgact acaagcctga gttcgttac tttgaagtga acgtacatgg tcagttcggt 9060 ggcatcgtgt attacaacga gattcagca atgacctttg actgccacgc catgtacctg 9120 cctgagattc gcggattcag taaggaaatc ggactgggt tctggcgata tattctcacc 9180 aataccaccg ttcagtgcgt tacatcattt gctgcacgca aatttcgcca cggtcagatg 9240 tactgcgcaa tgattggct tacatcattt gctgcacgca aatttcgcca cggtcagatg 9300 gattgacgtga cgttttacgc cgccacccga gaagagttaa ccgaattact gaaataacgg 9360 agataacaac gtttaatgcc ttaagcgtgg gcaggaaact gcgggtgag gaaccttctt 9420 atcctgaaaa aggcggtaaa ggtggcgcag ataaaacgcc aaagtatgca gcagaaggcc 9480 agataacca gctttaatgc ttacgcgga gagcacaca atacaggac cttcggagg 9600 ggtacgggaa ggcgttaat aagtatatcg gcagtcataa aacctgaag 9740 cgtttactcc tctggcagat aagtatatcg gcagcacaa aaccaggac cttgcgggc 9600 aggctcgcta tcagaacctg gaagcaggaa aagcaacaag tggcctgggt tctacaagga 9720 ccagtaacca gctttcagca accgcgccaa aacttggtca gcaatggct tcagaggc 9780 aggctcgcta tcagaacctt gcaaatattg gcagcagaa gacacagg caggcaaacg 9780 aggctcgcta tcagaacctt gcaaatattg gccttggtc gcttcaggg caggcaaacg 9780 aggctcgcaa atatgccaa accacc	caaatcacca	gtaacactat	ccgggtgtca	aattcgtctg	gagtaaaata	tggcagaccc	8220
tattgcagga aaggcaaacg aagctggaca gggtgcttat gacgcacagg taaaaaatga 8400 tgagcaggat gtagagcttg cagaccatga agcaagaatt aagcaactgc gcatcgatgt 8460 agatgacca gaaggtcga ttactgcgaa acataaggca attactgcgc tgaatgtcag 8520 ggtaactacc gctgaaggaa acaatattc ggcattgcag ctttgatgg 8580 cagggttacg actgccgaga acaatattc ggcattgcag gctgactacg tatctaaaca 8640 cgccactaca tctcaatcgc tggctcacc cctcaacgtg acaacgtcat attcagtcgg 8700 cggaaagaag gttgtcggc ctcgccagac tggatggacc gcggcaacag gtacggcgaa 8760 taaaggcgta ttcgatgct acctaattc tggcgttagc gatacttaca cgcaatctga 8820 aaaccaggct atagcaagg ttgattgat ctctaattac tggcgttagc gatacttaca cgcaatctga 8880 cgccttgcg gcacataggt tgattgatta atgattacat tcactcaac acgcaacatc 8940 gacctggatg aaacggcgt tgattgatta atgattacat tcactccaac acgcaacatc 8940 gacctgatag aaatggttgg caaccaccc gacatcttg ccggaagaca caacggtgac 9000 ggatacgact atacaacga gttcagccg atgatggtga ccggaacaagg tcagttcggt 9000 ggatacgact acaagcctga gttcagccg atgaccattg ccggaagaca caacggtgac 9000 ggatacgact acaagcctga gttcagccg atgacctttg acctgagatt tattacaacga gattcagccg atgacctttg acctgagatt tattacaacga gattcagccg atgacctttg acctgagatt tattacacc 9180 aaataccaccg tcagtgcgt taacatcatt gcgcaaccaca aaattccgcc cggtcagatg 9240 tacctgcgaa tgattggct taagggatac ggaaccatca agaaatactt caaaggcgta 9300 gatgacgga cgtttaacga cgccacccaga gaaggattaa ccgaattact gaataacggg 9360 agataacacac gtttacgc cgccacccga gaaggattaa cggaggag gaaccttctt 9420 atcctgaaaa aggcggtaaa ggtggcgag ataaaaacgc aaaggttagc gcagaaggc 9480 agataacac gccgaaccg caaaaccagc agttcaatac catcatgaac acctgaagg 9540 cgtttactcc tctggcagat aagtatacg gcaggaaacc gcgcggtag gaaccttctt 9420 atcctgaaaa aggcggtaaa aggtatacca gcagaaccag aggtcaatac acctgaag 9540 cgtttactcc tctggcagat aagtataca acctgaaca aacctgaag 9540 cgttaactcc tctggcagat aagtataca acctgaaca aacctgaag 9540 cgttaacca gcgcgcaaca aaccacac acctgaaca aaccacaca acctgaacca gcgcgcaacaca acctgaacca gcgcgcaacaca acctgaacca gcgcgcaacacacacacacacacacacacacac	gtcacttaat	aatcctgtcg	ttattcaggc	cacccgtctc	gacgcttcaa	ttcttccccg	8280
tgagcaggat gtagagcttg cagaccatga agcaagaatt aagcaactgc gcatcgatgt 8460 agatgatcac gaaagtcgca ttactgcgaa cactaaggca attactgcgc tgaatgtcag 8520 ggtaactacc gctgaaggag aaattgcctc cttgcagact aatgttagtg ctcttgatgg 8580 cagggttacg actgccgaga acaatatttc ggcattgcag gctgactacg tatctaaaac 8640 cgccactaca tctcaatcgc tggcttcacc cctcaacgtg acaacgtcat attcagtcgg 8700 cggaaaggag gttgtcggc ctcgccagac tggatggacc gcggcaacaag gtacggcgaa 8760 taaaggcgta ttcgatgcg ctcgccagac tggatggacc gcggcaacaag gtacggcgaa 8880 cgccttgcgt gcacatgg ttgattgatta atgattaca tcactaaagg ctttggaaga 8880 cgccttgcgt gcacatgggt tgattgatta atgattacat tcactccaac acgcaactc 8940 gaacctgatag aaatggttgg caaccaccc gacatcattg ccggaagcaa caacggtgac 9000 ggatacgact acaaggctga gttcggcg attcactac ttgaaggag acgacatcgg 9000 ggatacgact acaaggctga gttcggtac tttgaagga acgacatcgg tcaggtagg 9000 ggatacgact acaaggctga gttcagcg atgaccttg actgacagac acacggtgac 9000 ggatacgact acaaggctga gttcggttac tttgaagtga acgtacatgg tcagttcggt 9060 ggcatcgtgt attacaacga gattcagccg atgaccttg actggcagca catgtacctg 9120 cctgagattc gcggattcag taaggaaatc ggactgggt tctggcgata tattctcacc 9180 aataccaccg ttcagtgcgt tacatcattt gctgcacgca aatttcgcca cggtcagatg 9240 tactggcgaa tgattggcct taaggcgtgg ggaaccatca agaaatactt caaaggcgta 9300 gatgacgtga cgttttacgc cgccacccga gaagagttaa ccgaattact gaataacgg 9360 agataacaca gttatatgca tttacgctgg gcaggaaact gcgcggtgag gaaccttctt 9420 atcctgaaaa aggcggtaaa ggtggcgcag ataaaaaggc aaagtatgca gcagaaggcg 9480 aaaagtatgc cgcagacctg caaaaaccagc agttcaatac catcatgaac acctgaagc 9540 cgtttactcc tctggcagat aagtatatcg gcaggcaacag aggctataa acctgaagac gcgcttaat aattactata actcccaaca ataccaggac cttgggggc 9660 aggccacca gccgttaat aattactata actcccaaca ataccaggac cttgggggc 9660 aggccacaca gctttcagca atcgccccaa cacttggtca gcaatagctg tcaggcagaa 9780 tgaataacca gctttcagca atcgccccaa cacttggtca gcaatagctg tcaggcaaacg 9780 caggacacaca atacgcaca atacgcccaa aaatacac gcaagacgg gcgctaaacg 9780 tgaataacca gctttcagca atcgccccaa cacttggtca gcaatagcg gcgccaacacg 9840 ccggacaacac atatgccaa aaat	taacgtcttt	agcaagtctt	atctgctcta	tgtaatcgcg	cagggaactg	acgttggtgc	8340
agatgatcac gaaagtcgca ttactgcgaa cactaaggca attactgcgc tgaatgtcag 8520 ggtaactacc gctgaaggag aaattgcctc cttgcagact aatgttagtg ctcttgatgg 8580 cagggttacg actgccgaga acaatattc ggcattgcag gctgactacg tatctaaaacc 8640 cgccactaca tctcaatcgc tggcttcacc cctcaacgtg acaacgtcat attcagtcgg 8700 cggaaagaag gttgtcggcg ctcgccagac tggatggacc gcggcaacag gtacggcgaa 8760 taaaggcgta ttcgatgcg acctgacatt cgccgttagc gatacttaca cgcaatctga 8820 aatccaggct atagccaatg ctctaattac tgagcgtcg cgcactaagg ctttggaaga 8880 cgccttgcgt gcacatgggt tgattgatta atgattacat tcactccaac acgcaacatc 8940 gacctgatag aaatggttgg caaccacccc gacatcattg ccggaagcaa caacggtgac 9000 ggatacgact acaaggctga gttcagcag gatcctttg acggaacgaa caacggtgac 9000 ggatacgact acaaggctga gatccagac attgaacgac acaacgactga gttcagaca gatcaattg ccggaagcaa caacggtgac 9000 ggatacgact acaaggctga gatccatcg ttagaggaa acgacatcg 9120 cctgagatt gattacaacga gattcagccg atgacctttg actgccacgc catgtacctg 9120 cctgagatt cggattcag taaggaaatc ggactggcgt tctggcgata tattccacc 9180 aataccaccg ttcagtggct taaggagaatc ggacacatca agaaatactt caaaggcgta 9300 gatgacgtga cgttttacgc cgccacccga gaagggttaa ccgaattact gaataacggg 9360 agatgacgtga cgttttacgc cgcaccccga gaagggttaa ccgaattact gaataacggg 9360 agatgacgtga cgttttacgc cgcacccga gaagggttaa cgcgggtgag gaaccttctt 9420 atcctgaaaa aggcggtaaa ggtggcgag ataaacacag aggtggggaa ggcgggaacggg 9480 aaaagatatgc cgcagacctg caaaaccagc agttcaatac catcatgaac aacctgaagc 9540 cgttactcc tctggcagat aagtatactg gcaggaaaca aagtatactg cacagaagcg 9480 agacaggggaa ggcgttaat aattactata actcccaaca ataccaggac cttggcgggc 9660 aggctacaca gcgcgttaat aattactata actcccaaca ataccaggac cttggcgggc 9660 aggctcgcta tcagaacct gcagaggcaa acgcgccaa aacgcgcg gcaggaaacg 9780 tcagaacca gctttcagaa actgccccaa accttggtca gcaatagctg tcaggcaaacg 9780 cagaaacaca gctttcagaa atcgccccaa cacttggtca gcaatagctg tcaggcaaacg 9780 cagaacacaca gctttcagaa atcgccccaa cacttggtca gcaatagctg tcaggcaaacg 9780 cagaacacaca ataccagac ataccacac acacttggca aacacacgc gcgcaacacg 9840 ccggacaacaca atatgcacac aaatatatg gcagaaacacg gc	tattgcagga	aaggcaaacg	aagctggaca	gggtgcttat	gacgcacagg	taaaaaatga	8400
ggtaactacc gctgaaggag aaattgcctc cttgcagact aatgttagtg ctcttgatgg 8580 cagggttacg actgccgaga acaatatttc ggcattgcag gctgactacg tatctaaaac 8640 cgccactaca tctcaatcgc tggcttcacc cctcaacgtg acaacgtcat attcagtcgg 8700 cggaaagaag gttgtcggcg ctcgccagac tggatggacc gcggcaacaag gtacggcgaa 8760 taaaggcgta ttcgatgctg acctgacatt cgccgttagc gatacttaca cgcaatctga 8820 aatccaggct atagccaatg ctctaattac tgagcgtcgg cgcactaagg ctttggaaga 8880 cgccttgcgt gcacatgggt tgattgatta atgattacat tcactccaac acgcaacatc 8940 gacctgatag aaatggttgg caaccacccc gacatcttg ccggaagcaa caacggtgac 9000 ggatacgac acaaggctga gttgtgtac tttgaagtga acgtacatgg tcagttcggt 9060 ggcatcgtg attacaacga gattcagcg atgaccttg acggaaccac acaaggcgta atacacaccg tcagtacag gattcagcg atgaccttg actgacacg catgtacctg 9120 cctgagattc gcggattcag tacatcattt gctgcacga aattcgcca cggtcagatg 9240 tacatcaccg ttcagtgcgt tacatcattt gctgcacgca aattcgcca cggtcagatg 9300 gatgacgtga cgttttacgc cgccacccga gaagagttaa ccgaatact caaaggcgta 9300 gatgacgtga cgttttacgc cgccacccga gaagagttaa ccgaatact gaaaaacat gttatatgca tttacgctgg gcaggaaact gcgggtgag gaaccttctt 9420 aatcctgaaaa aggcggtaaa ggtggcgaa ataaaaggc aaagtatac gcagaaggcg 9480 aaaagtatgc cgcagaactg caaaaccag agttcaatac catcatgaac acctgaagc 9540 cgttacccc tctggcagat aagtatactg gcaggcacaa aggttaatcg gcaggagac cttcggaggc 9600 gtcaggggaa ggcgcttaat aattactat acctccaaca ataccaggac cttgggggc 9600 gtcaggggaa ggcgcttaat aattactat acctccaaca ataccaggac cttgggggc 9720 ccagtaacca gcgcttcaac accaccaca accttggca gcagtaacca gcttcagaacca gcttcagaa aagcaccac accttggtca gcagtaacca gcttcagaacca gcttcagaacca accttggca gcagtaacca acctgaagc 9720 ccagtaacca gctttcagaa atacgcacaa acactggca aagcacacag gctctcagaacca gctttcagaa acctgcacaa accttggca gcagtaacca gctttcagaa atacgcacaa accttggca gcagtaacca gctttcagaa accggaacca accttggca gcagtaacca gctttcagaaccat gcaataacca gctttcagaa acctgaacca gcttcagaacca gcttcagaacca accttggca gcagaaccac gcttcagaacca gcttcagaacca acctggaccaaccacaccac	tgagcaggat	gtagagcttg	cagaccatga	agcaagaatt	aagcaactgc	gcatcgatgt	8460
cagggttacg actgocgaga acaatattte ggeattgcag getgactacg tatetaaaac 8640 egecactaca teteaatege tggetteace ecteaacgtg acaacgteat attecaategg 8700 eggaaagaag gttgteggeg etegecagae tggatggace geggeaacag gtacggegaa 8760 taaaggegta ttegatgetg acetgacatt egecgttage gatacttaca egeaatetga 8820 aatecagget atagecaatg etetaattac tgagegtegg egeactaagg etttggaaga 8880 egecttgegt geacatgggt tgattgatta atgattacat teactecaac acgeaacate 8940 gacetgatag aaatggttg eaaceacece gacatettg eeggaagacaa eaacggtgac 9000 ggatacgat acaageetga gtgtegttac tttgaagtga acgtacatgg teagtteggt 9060 ggeateggt attacaacga gatteageeg atgacetttg actgecacge eatgtacetg 9120 ectgagatte geggatteag taaaggaaate gagetgggt tetggegata tattecace 9180 aataceaceg tteagtgegt tacateattt getgeacgea aatttegeca eggteagatg 9300 gatgacgaa tgattgget tacateattt getgeacgaa aatttegeca eggteagatg 9300 gatgacgaaa tgattgget tacateattt getgeacgaa aatttegeca eggteagatg 9300 gatgacgaaa tgattgget tacateattt getgeacgaa aatttegeca eggteagatg 9300 gatgacgaaa tgattaage geteacega gagaagataa eggeggtaa gaacettett 9420 aggataaaca gtttaatgea tttacgetgg geaggaaact eggeggtgag gaacettett 9420 atectgaaaa aggeggtaaa ggtggegea gaaggaaact gegeggtgag gaacettett 9420 atectgaaaa aggeggtaaa ggtggegea aggagaaca eaactgaage 9540 egtttactee tetggeagat aagtatateg geaggettga aggtttaateg tetetegaag 9600 gteaggggea ggegettaat aattactaa acteecaaca ataceaggac ettgeggge 9660 aggeteggaa geggettaat aattactaa acteecaaca ataceaggac ettgeggge 9660 aggeteggta teagaacett geaggeggaa aageacaagg tggeetgggt tetacagega 9780 ecagtaacea gettteagaa ategeeceaa eacttggtea geaatggetg teaggteaga 9780 ecagtaacea gettteagaa atageeceaa eacttggtea geaatggeg eactettgeag 9900	agatgatcac	gaaagtcgca	ttactgcgaa	cactaaggca	attactgcgc	tgaatgtcag	8520
egecactaca teteaatege tggetteace ecteaaegtg acaaegteat atteagtegg 8700 eggaaagaag gttgtegge etegecagae tggatggaee geggeaaeaag gtaeggegaa 8760 taaaggegta ttegatgetg acetgacatt egecgttage gataettaca egeaatetga 8820 aatecagget atagecaatg etetaattae tgagegtegg egeactaagg etttggaaga 8880 egeettgegt geacatgggt tgattgatta atgattacat teaetecaae acgeaaeate 8940 gaacetgatag aaatggttgg eaaecacee gacateattg eeggaageaa caaeggtgae 9000 ggataeggat acaageetga gtgtegttae tttgaagtga acgtacatgg teagtteggt 9060 ggeateggt attacaaega gatteageeg atgaeetttg actgeeaege eatgaeetg 9120 eetgagatte geggatteag taaegaaate ggaeetgget tetggegata tatteteaee 9180 aataceaeeg tteagtget taeateatt getgaeegaa aatteegeea eggteagatg 9240 taeetgegaa tgattgget taaeateatt getgaeegaa aatteegeea eggteagatg 9300 gatgaeegtga eggtttaeege egeeaeeega gaagagttaa eegaataett eaaaggegta 9300 gatgaeegtga eggtttaeege egeeaeeega gaagagttaa eegaataett eaaaggegta 9300 gatgaeegtga eggtttaeege egeeaeeega gaagagttaa eegaataeet gaataaeegg 9360 aggataaaea ggtggeggaa aagaaeaeg eaaagtatgea geagaageeg 9480 aaaagtatge egeagaeetg eaaaaeeage agtteaatae eateatgaae aaeetgaage 9540 egttaeetee tetggeagat aagtatateg geageaeaeg aagttataee eegaageeg 9600 gteaggggea gegeettaat aattaeetaa acteecaaea ataeeaggae ettgeggge 9600 gteaggggea ggegettaat aattaeetaa acteecaaea ataeeaggae ettgeggge 9600 aggeetegeta teagaatetg geageggeag aageaaeagg tggeetgggt tetaeagega 9720 eeagtaaeea gettteagea ategeeeaa eaettggtea geaatageetg teaggegga 9720 eeagtaaeea gettteagea ategeeeaa eaettggtea geaatageeg eageaaeeg 9840 eeggaaeaee gettteagea ategeeeaa aategeega geetettgeag 9840 eeggaaeaeea gettteagea aaetteggea 9840 eeggaaeaeea gettteagea aategeeeaa aategeega geaaaeeg 9840 eeggaaeaeea aategeeaae aategeega 9840 eeggaaeaeea aataegeaeae aataeggeae aaagaeaeaeg 9840 eeggaaeaeea aataegeaeae aataegeega gegeaaaeeg 9840 eeggaaeaeea aataegaaeaeaeaeaeaeaeaeaeaeaeaeaeaeaeaea	ggtaactacc	gctgaaggag	aaattgcctc	cttgcagact	aatgttagtg	ctcttgatgg	8580
cggaaagaag gttgtcggcg ctcgccagac tggatggacc gcggcaacag gtacgggaa 8760 taaaggcgta ttcgatgctg acctgacatt cgccgttagc gatacttaca cgcaatctga 8820 aatccaggct atagccaatg ctctaattac tgagcgtcgg cgcactaagg ctttggaaga 8880 cgccttgcgt gcacatgggt tgattgatta atgattacat tcactccaac acgcaacatc 8940 gacctgatag aaatggttgg caaccaccc gacatcattg ccggaagcaa caacggtgac 9000 ggatacgact acaagcctga gtgtcgttac tttgaagtga acgtacattg tcagttcggt 9060 ggcatcgtgt attacaacaga gattcagcg atgacctttg actgccacgc catgtacctg 9120 cctgagattc gcggattcag taaggaaatc ggactgggt tctggcgata tattctcacc 9180 aataccaccg ttcagtgcgt tacatcattt gctgcacgca aattcgcca cggtcagatg 9240 tactgcgaa tgattggct taaggtgtg ggaaccatca agaaatactt caaaggcgta 9300 gatgacgtga cgttttacgc cgccacccga gaaggttaa ccgaattact gaataacggg 9360 agataacacat gttatatgca tttacgctgg gcaggaaact gcgggtgag gaaccttctt 9420 atcctgaaaaa aggcggtaaa ggtggcgcag ataaaaggc aaagtatgca gcagaagcg 9480 aaaagtatgc cgcagacctg caaaaccagc agttcaatac catcatgaac acctgaagc 9540 cgtttactcc tctggcagat aagtatatcg gcagtcttga aggtttatcg tctccgaag 9600 gtcaggggca ggcgcttaat aattactata actcccaaca ataccaggac cttgcgggc 9660 aggctcgcta tcagaacctt gcagaccga aagcacagg tggcctggt tctacagcg 9720 ccagtaacca gctttcagca atcgcccaa cacttggtca gcaatagctg tcaggtcaga 9780 tgaataacta tcagaacctt gcaaatattg gccttggtca gcaatagctg tcaggtcaga 9780 cggaacagac acctgcaacctg gcaaccaacag agcacacagg tggcctggt tctacagcga 9720 ccagtaacca gctttcagca atcgcccaa cacttggtca gcaatggctg tcaaggcaacg 9780 cggaacagac atatgccaac acctgaacct gcaatagct gcaggcaaacg 9780 cgaataacca gctttcagca atcgcccaa cacttggtca gcaatggctg tcaaggcaacg 9780 ccggacagac atatgccaac atatggac aacacgc gcaatagct gcaggcaaacg 9780 cggaacagac atatgccaac atatggac aacacgc gcaatagct gcaggcaaacg 9780 ccagacagac atatgccaacct gcaaatattg gcattggtc gcttcaggg caggcaaacg 9840 ccggacagac atatgccaac aatatggac aatatggc gctcttgcag 9780	cagggttacg	actgccgaga	acaatatttc	ggcattgcag	gctgactacg	tatctaaaac	8640
taaaaggcgta ttcgatgctg acctgacatt cgccgttagc gatacttaca cgcaatctga 8820 aatccaggct atagccaatg ctctaattac tgagcgtcgg cgcactaagg ctttggaaga 8880 cgccttgcgt gcacatgggt tgattgatta atgattacat tcactccaac acgcaacatc 8940 gacctgatag aaatggttgg caaccacccc gacatcattg ccggaagcaa caacggtgac 9000 ggatacgact acaagcctga gtgtcgttac tttgaagtga acgtacatgg tcagttcggt 9060 ggcatcgtgt attacaacga gattcagccg atgacctttg actgccacgc catgtacctg 9120 cctgagattc gcggattcag taaggaaatc ggactgggt tctggcgata tattctcacc 9180 aataccaccg ttcagtggct tacatcattt gctgcacgca aatttcgcaa cggtcagatg 9240 tactgcgcaa tgattggcct taagcgtgtg ggaaccatca agaaatactt caaaggcgta 9360 agatgacgtga cgttttacgc cgccacccga gaagagttaa ccgaattact gaataacggg 9360 agataaacat gttatatgca tttacgctgg gcaggaaact gcgcggtgag gaaccttctt 9420 atcctgaaaa aggcggtaaa ggtggcgcag ataaaagcgc aaagtatgca gcagaagcgc 9480 cgtttactcc tctggcagat aagtatatcg gcagtcttga aggtttatcg tctctcgaag 9540 cgtttactcc tctggcagat aattactata actccaaca ataccaggac cttggggg 9600 gtcaggggca ggcgcttaat aattactata actcccaaca ataccaggac cttgcgggg 9720 ccagtaacca gctttcagca atcgcccaa cacttggtca gcaatggctg tcaggcaacg 9720 ccagtaacca gctttcagca atcgcccaa cacttggtca gcaatggcg caggcaaacg 9840 ccggacagac atatgccaa atatgcaca aatatgggc gctcttgcag 9840 ccggacagac atatgccaac aatatgagtc agattcaac gcaaagcgc gctcttgcag 9840 ccggacagac atatgccaa aatatgagtc agattcaac gcaaagcgc gctcttgcag 9900	cgccactaca	teteaatege	tggcttcacc	cctcaacgtg	acaacgtcat	attcagtcgg	8700
aatccaggct atagccaatg ctctaattac tgagcgtcgg cgcactaagg ctttggaaga 8880 cgccttgcgt gcacatgggt tgattgatta atgattacat tcactccaac acgcaacatc 8940 gacctgatag aaatggttgg caaccacccc gacatcattg ccggaagcaa caacggtgac 9000 ggatacgact acaagcctga gtgtcgttac tttgaagtga acgtacatgg tcagttcggt 9060 ggcatcgtgt attacaacga gattcagcg atgacctttg actgccacgc catgtacctg 9120 cctgagattc gcggattcag taaggaaatc ggactggcgt tctggcgata tattctcacc 9180 aataccaccg ttcagtgggt tacatcattt gctgcacgca aatttcgcca cggtcagatg 9240 tactgcgcaa tgattggct taaggtggg ggaaccatca agaaatactt caaaggggta 9300 gatgacgtga cgttttacgc cgccacccga gaaggattaa ccgaattact gaataacggg 9360 aggaaaacat gttatatgca tttacgctgg gcaggaaact gcgcggtgag gaaccttctt 9420 atcctgaaaa aggcggtaaa ggtggcgcag ataaaaggc aaagtatgca gcagaaggcg 9480 aaaaagtatgc cgcagacctg caaaaccagc agttcaatac catcatgaac aacctgaagc 9540 cgttactcc tctggcagat aagtatatcg gcagtcttga aggtttatcg tctctcgaag 9600 gtcaggggca gcgcttaat aattactata actcccaaca ataccaggac cttgggggc 9660 aggcctcgcta tcagaacctg gcaggggcag aagcaacagg tggcctgggt tctacagcga 9780 ccagtaacca gctttcagca atcgcccaa cacttggtca gcaatggctg tcagggcag 9780 ccagtaacca gctttcagca atcgcccaa cacttggtca gcaatggctg tcagggcag 9780 ccagtaacca gctttcagca atcgcccaa cacttggtca gcaatggctg tcaggcaaacg 9780 ccagtaacca gcttcagca atcgcccaa cacttggtca gcaatggctg tcaggcaaacg 9780 ccagtaacca gcttcagca atcgcccaa cacttggtca gcaatggctg tcaggcaaacg 9780 ccagacagac atatgccaa atatgcaaca acactggcc gctcttgcag 9780 ccagacagac atatgccaa atatgcaaca acactggcc gctctggg caggcaaacag 9840 ccggacagac atatgccaa atatgcaaca aaatatgggc aggcaaacag 9840 ccggacagacagac atatgccaa aaatatgagtc agaatatca aaatatgagc agaacagcg gctcttgcag 9900	cggaaagaag	gttgtcggcg	ctcgccagac	tggatggacc	gcggcaacag	gtacggcgaa	8760
cgccttgcgt gcacatgggt tgattgatta atgattacat tcactccaac acgcaacatc 8940 gacctgatag aaatggttgg caaccaccc gacatcattg ccggaagcaa caacggtgac 9000 ggatacgact acaaggctga gtgtcgttac tttgaagtga acgtacatgg tcagttcggt 9060 ggcatcgtgt attacaacga gattcagccg atgacctttg actgccacgc catgtacctg 9120 cctgagattc gcggattcag taaggaaatc ggactggcgt tctggcgata tattctcacc 9180 aataccaccg ttcagtgcgt tacatcattt gctgcacgca aatttcgcca cggtcagatg 9240 tactgcgaa tgattggcgt taaggagaaca ggatgaggtg ggaaccatca agaaatactt caaaggcgta 9300 gatgacgtga cgttttacgc cgccacccga gaagagttaa ccgaattact gaataacggg 9360 agataaacat gttatatgca tttacgctgg gcaggaaact gcgcggtgag gaaccttctt 9420 atcctgaaaa aggcggtaaa ggtggcgcag ataaaaggc aaagtatgca gcagaaggcg 9480 aaaagtatgc cgcagacctg caaaaccagc agttcaatac catcatgaac acctgaagc 9540 cgtttactcc tctggcagat aagtatatcg gcagtcttga aggtttatcg tctctcgaag 9600 gtcaggggca ggcgttaat aattactata actcccaaca ataccaggac cttgggggc 9660 aggctcgta tcagaacctg gcagcgcag aagcaacagg tggcctggt tcagagggc 9780 ccagtaacca gctttcagca atcgcccaa cacttggtca gcaatggctg tcaggcaaccg 9780 tgaataacca gctttcagca atcgcccaa cacttggtca gcaatggctg tcaggcaaccg 9780 ccagtaacca gctttcagca atcgcccaa cacttggtca gcaatggctg tcaggcaaccg 9780 ccagacagac atatgccaac atatggcca accttggtca gcaatggctg caggcaaaccg 9840 ccggacagac atatgccaac atatggcca accttggtca gcaatggctg caggcaaaccg 9840 ccggacagac atatgccaac atatggcca acattggtca gcaataggcg caggcaaaccg 9840 ccggacagac atatgccaac atatggcca aatatggcg gctcttgcag 9900	taaaggcgta	ttcgatgctg	acctgacatt	cgccgttagc	gatacttaca	cgcaatctga	8820
gacctgatag aaatggttgg caaccaccc gacatcattg ccggaagcaa caacggtgac 9000 ggatacgact acaagcctga gtgtcgttac tttgaagtga acgtacatgg tcagttcggt 9060 ggcatcgtgt attacaacga gattcagccg atgacctttg actgccacgc catgtacctg 9120 cctgagattc gcggattcag taaggaaatc ggactggcgt tctggcgata tattctcacc 9180 aataccaccg ttcagtgcgt tacatcattt gctgcacgca aatttcgcca cggtcagatg 9240 tactgcgcaa tgattggcct taaggcgtg ggaaccatca agaaatactt caaaggcgta 9300 gatgacgtga cgttttacgc cgccacccga gaagagttaa ccgaattact gaataacggg 9360 agataaacat gttatatgca tttacgctgg gcaggaaact gcgcggtgag gaaccttctt 9420 atcctgaaaa aggcggtaaa ggtggcgcag ataaaagcgc aaagtatgca gcagaagcgc 9480 cgtttactcc tctggcgata aagtatactg gcaggtctga aggttaatcg cgcagacctg caaaaccagc agttcaatac catcatgaac aacctgaagc 9540 cgttactcc tctggcagat aagtatactg gcagtcttga aggtttatcg tctctcgaag 9600 gtcaggggca ggcgttaat aattactata actcccaaca ataccaggac cttgcgggc 9600 aggctcgcta tcagaacctg gcagcggcag aagcaacagg tggcctgggt tctacagcga 9780 ccagtaacca gctttcagca atcgcccaa cacttggtca gcaatggctg tcaggcaaacg 9840 cggacaacca gctttcagca atcgcccaa cacttggtca gcaatggcg caggcaaacg 9840 ccggacagac atatgccaac aatatgagtc gctttgggg caggcaaacg 9840 ccggacagac atatgccaac aatatgagtc agattcaca gcaaaggcg gctcttgcag 9900	aatccaggct	atagccaatg	ctctaattac	tgagcgtcgg	cgcactaagg	ctttggaaga	8880
ggatacgact acaagcctga gtgtcgttac tttgaagtga acgtacatgg tcagttcggt 9060 ggcatcgtgt attacaacga gattcagccg atgacctttg actgccacgc catgtacctg 9120 ccctgagattc gcggattcag taaggaaatc ggactggcgt tctggcgata tattctcacc 9180 aataccaccg ttcagtgcgt tacatcattt gctgcacgca aatttcgcca cggtcagatg 9240 tacatggcgaa tgattggcct taagcgtgtg ggaaccatca agaaatactt caaaggggta 9300 gatgacgtga cgttttacgc cgccacccga gaagagttaa ccgaattact gaataacggg 9360 agataaacat gttatatgca tttacgctgg gcaggaaact gcgcggtgag gaaccttctt 9420 atcctgaaaa aggcggtaaa ggtggcgcag ataaaaggc aaagtatgca gcagaaggcc 9480 aaaagtatgc cgcagacctg caaaaccagc agttcaatac catcatgaac aacctgaagc 9540 cgtttactcc tctggcagat aagtatatcg gcagtcttga aggtttatcg tctctcgaag 9600 gtcaggggca ggcgcttaat aattactata actcccaaca ataccaggac cttgcggggc 9660 aggctcgcta tcagaatctg gcagcggcag aagcaacagg tggcctgggt tctacagcga 9780 ccagtaacca gctttcagca atcgccccaa cacttggtca gcaatggctg tcaggtcaga 9780 tgaataacta tcagaacctt gcaaatattg gtcttggtcg gcttcaggg caggcaaacg 9840 ccggacagac atatgccaac aatatgagtc agattcaca gcaatagccg gctcttgcag 9900 ccggacagac atatgccaac aatatgagtc agattcaca gcaaagcgcg gctcttgcag 9900 ccggacagac atatgccaac aatatgagtc agattcaca gcaaagcgcg gctcttgcag 9900	cgccttgcgt	gcacatgggt	tgattgatta	atgattacat	tcactccaac	acgcaacatc	8940
ggcatcgtgt attacaacga gattcagccg atgacctttg actgccacgc catgtacctg 9120 cctgagattc gcggattcag taaggaaatc ggactggcgt tctggcgata tattctcacc 9180 aataccaccg ttcagtgcgt tacatcattt gctgcacgca aatttcgcca cggtcagatg 9240 tactggcgaa tgattggcct taagcgtgtg ggaaccatca agaaatactt caaaggcgta 9300 gatgacgtga cgttttacgc cgccacccga gaagagttaa ccgaattact gaataacggg 9360 agataaacat gttatatgca tttacgctgg gcaggaaact gcgcggtgag gaaccttctt 9420 atcctgaaaa aggcggtaaa ggtggcgcag ataaaaggcg aaagtatgca gcagaaggcc 9480 aaaagtatgc cgcagacctg caaaaccagc agttcaatac catcatgaac acctgaagc 9540 cgtttactcc tctggcagat aagtatatcg gcagtcttga aggtttatcg tctctcgaag 9600 gtcaggggca ggcgttaat aattactata actcccaaca ataccaggac cttgcggggc 9660 aggctcgcta tcagaatctg gcagcgcag aagcaacagg tggcctgggt tctacagcga 9720 ccagtaacca gctttcagca atcgccccaa cacttggtca gcaatggctg tcaggcaaacg 9840 ccggacagac atatgccaac atatggtc gcttcaggg caggcaaacg 9840 ccggacagac atatgccaac atatggtc gcttcaggg caggcaaacg 99840 ccggacagac atatgccaac atatggtc agattcaca gcaatggcg gctcttgcag 9900 ccggacagac atatgccaac aatatgagtc agattcaca gcaaaggcg gctcttgcag 9900 ccggacagac atatgccaac aatatgagtc agattcaca gcaaaggcg gctcttgcag 9900	gacctgatag	aaatggttgg	caaccacccc	gacatcattg	ccggaagcaa	caacggtgac	9000
cetgagatte geggatteag taaggaaate ggaetggegt tetggegata tatteteace 9180 aataceaceg tteagtgegt tacateattt getgeacgea aatttegeea eggteagatg 9240 tactgegeaa tgattggeet taagegtgtg ggaaceatea agaaataett caaaggegta 9300 gatgaegtga egttttaege egecaceega gaagagttaa eegaattaet gaataaeggg 9360 agataaacat gttatatgea tttaegetgg geaggaaact gegeggtgag gaacettett 9420 ateetgaaaa aggeggtaaa ggtggegeag ataaaaggee aaagtatgea geagaaagee 9480 aaaagtatge egeagacetg caaaaceage agtteaatae eateatgaae aacetgaage 9540 egtttaetee tetggeagat aagtatateg geagtettga aggtttateg tetetegaag 9600 gteaggggea ggegettaat aattaetata acteecaaca ataceaggae ettgegggee 9660 aggetegeta teagaatetg geageggeag aageaacagg tggeetgggt tetacagega 9720 ceagtaacea gettteagea ategeeceaa eacttggtea geatteggge eaggeaaacg 9780 tgaataacta teagaacett geaaatattg gtettggtee getteaggge eaggeaaacg 9900 eeggacagae atatgeeaa aatatgagte agatteeaa geaaagegeg getettgeag 9900	ggatacgact	acaagcctga	gtgtcgttac	tttgaagtga	acgtacatgg	tcagttcggt	9060
aataccaccg ttcagtgcgt tacatcattt gctgcacgca aatttcgcca cggtcagatg 9240 tactgcgcaa tgattggcct taagcgtgtg ggaaccatca agaaatactt caaaggcgta 9300 gatgacgtga cgttttacgc cgccacccga gaagagttaa ccgaattact gaataacggg 9360 agataaacat gttatatgca tttacgctgg gcaggaaact gcgcggtgag gaaccttctt 9420 atcctgaaaa aggcggtaaa ggtggcgcag ataaaaggcg aaagtatgca gcagaaggcc 9480 aaaagtatgc cgcagacctg caaaaccagc agttcaatac catcatgaac acctgaagc 9540 cgtttactcc tctggcagat aagtatatcg gcagtcttga aggtttatcg tctctcgaag 9600 gtcaggggca ggcgcttaat aattactata actcccaaca ataccaggac cttgcggggc 9660 aggctcgcta tcagaatctg gcagcgcag aagcaacagg tggcctgggt tctacagcga 9720 ccagtaacca gctttcagca atcgccccaa cacttggtca gcaatggctg tcaggtcaga 9780 tgaataacta tcagaacctt gcaaatattg gtcttggtgc gcttcagggg caggcaaacg 9840 ccggacagac atatgccaac aatatgagtc agatttcaca gcaaaggcg gctcttgcag 9900	ggcatcgtgt	attacaacga	gattcagccg	atgacctttg	actgccacgc	catgtacctg	9120
tactgogcaa tgattggcct taagcgtgtg ggaaccatca agaaatactt caaaggcgta 9300 gatgacgtga cgttttacgc cgccacccga gaagagttaa ccgaattact gaataacggg 9360 agataaacat gttatatgca tttacgctgg gcaggaaact gcgcggtgag gaaccttctt 9420 atcctgaaaa aggcggtaaa ggtggcgcag ataaaaggcg aaagtatgca gcagaaggcc 9480 aaaagtatgc cgcagacctg caaaaccagc agttcaatac catcatgaac aacctgaagc 9540 cgtttactcc tctggcagat aagtatatcg gcagtcttga aggtttatcg tctctcgaag 9600 gtcaggggca ggcgttaat aattactata actcccaaca ataccaggac cttgcggggc 9660 aggctcgcta tcagaatctg gcagcggcag aagcaacagg tggcctgggt tctacagga 9720 ccagtaacca gctttcagca atcgcccaa cacttggtca gcaatggctg tcaggtcaga 9780 tgaataacta tcagaacct gcaaatattg gtcttggtc gcttcaggg caggcaaacg 9840 ccggacagac atatgccaac aatatgagtc agatttcaca gcaaaggcg gctcttgcag 9900	cctgagattc	gcggattcag	taaggaaatc	ggactggcgt	tctggcgata	tattctcacc	9180
gatgacgtga cgttttacgc cgccacccga gaagagttaa ccgaattact gaataacggg 9360 agataaacat gttatatgca tttacgctgg gcaggaaact gcgcggtgag gaaccttctt 9420 atcctgaaaa aggcggtaaa ggtggcgcag ataaaagcgc aaagtatgca gcagaagcgc 9480 aaaagtatgc cgcagacctg caaaaccagc agttcaatac catcatgaac aacctgaagc 9540 cgtttactcc tctggcagat aagtatatcg gcagtcttga aggtttatcg tctctcgaag 9600 gtcaggggca ggcgcttaat aattactata actcccaaca ataccaggac cttgcggggc 9660 aggctcgcta tcagaatctg gcagcggcag aagcaacagg tggcctgggt tctacagcga 9720 ccagtaacca gctttcagca atcgccccaa cacttggtca gcaatggctg tcaggtcaga 9780 tgaataacta tcagaacctt gcaaatattg gtcttggtgc gcttcagggg caggcaaacg 9840 ccggacagac atatgccaac aatatgagtc agatttcaca gcaaagcgcg gctcttgcag 9900	aataccaccg	ttcagtgcgt	tacatcattt	gctgcacgca	aatttcgcca	cggtcagatg	9240
agataaacat gttatatgca tttacgctgg gcaggaaact gcgcggtgag gaaccttctt 9420 atcctgaaaa aggcggtaaa ggtggcgcag ataaaagcgc aaagtatgca gcagaagcgc 9480 aaaagtatgc cgcagacctg caaaaccagc agttcaatac catcatgaac aacctgaagc 9540 cgtttactcc tctggcagat aagtatatcg gcagtcttga aggtttatcg tctctcgaag 9600 gtcaggggca ggcgcttaat aattactata actcccaaca ataccaggac cttgcggggc 9660 aggctcgcta tcagaatctg gcagcggcag aagcaacagg tggcctgggt tctacagcga 9720 ccagtaacca gctttcagca atcgcccaa cacttggtca gcaatggctg tcaggtcaga 9780 tgaataacta tcagaacctt gcaaatattg gtcttggtgc gcttcagggg caggcaaacg 9840 ccggacagac atatgccaac aatatgagtc agatttcaca gcaaagcgcg gctcttgcag 9900	tactgcgcaa	tgattggcct	taagcgtgtg	ggaaccatca	agaaatactt	caaaggcgta	9300
atcctgaaaa aggcggtaaa ggtggcgcag ataaaagcgc aaagtatgca gcagaagcgc 9480 aaaagtatgc cgcagacctg caaaaccagc agttcaatac catcatgaac aacctgaagc 9540 cgtttactcc tctggcagat aagtatatcg gcagtcttga aggtttatcg tctctcgaag 9600 gtcaggggca ggcgcttaat aattactata actcccaaca ataccaggac cttgcggggc 9660 aggctcgcta tcagaatctg gcagcggcag aagcaacagg tggcctgggt tctacagcga 9720 ccagtaacca gctttcagca atcgccccaa cacttggtca gcaatggctg tcaggtcaga 9780 tgaataacta tcagaacctt gcaaatattg gtcttggtgc gcttcagggg caggcaaacg 9840 ccggacagac atatgccaac aatatgagtc agatttcaca gcaaagcgcg gctcttgcag 9900	gatgacgtga	cgttttacgc	cgccacccga	gaagagttaa	ccgaattact	gaataacggg	9360
aaaagtatge egeagacetg caaaaceage agtteaatae eateatgaac aacetgaage 9540 egtttactee tetggeagat aagtatateg geagtettga aggtttateg tetetegaag 9600 gteaggggea ggegettaat aattactata acteecaaca ataceaggae ettgegggge 9660 aggetegeta teagaatetg geageggeag aageaacagg tggeetgggt tetacagega 9720 ecagtaacea gettteagea ategeeceaa eaettggtea geaatggetg teaggteaga 9780 tgaataacta teagaacett geaaatattg gtettggtge getteagggg eaggeaaacg 9840 ecggacagae atatgeeaae aatatgagte agattteaca geaaagegeg getettgeag 9900	agataaacat	gttatatgca	tttacgctgg	gcaggaaact	gcgcggtgag	gaaccttctt	9420
cgtttactcc tctggcagat aagtatatcg gcagtcttga aggtttatcg tctctcgaag 9600 gtcaggggca ggcgcttaat aattactata actcccaaca ataccaggac cttgcggggc 9660 aggctcgcta tcagaatctg gcagcggcag aagcaacagg tggcctgggt tctacagcga 9720 ccagtaacca gctttcagca atcgccccaa cacttggtca gcaatggctg tcaggtcaga 9780 tgaataacta tcagaacctt gcaaatattg gtcttggtgc gcttcagggg caggcaaacg 9840 ccggacagac atatgccaac aatatgagtc agatttcaca gcaaagcgcg gctcttgcag 9900	atcctgaaaa	aggcggtaaa	ggtggcgcag	ataaaagcgc	aaagtatgca	gcagaagcgc	9480
gtcaggggca ggcgcttaat aattactata actcccaaca ataccaggac cttgcggggc 9660 aggctcgcta tcagaatctg gcagcggcag aagcaacagg tggcctgggt tctacagcga 9720 ccagtaacca gctttcagca atcgccccaa cacttggtca gcaatggctg tcaggtcaga 9780 tgaataacta tcagaacctt gcaaatattg gtcttggtgc gcttcagggg caggcaaacg 9840 ccggacagac atatgccaac aatatgagtc agatttcaca gcaaagcgcg gctcttgcag 9900	aaaagtatgc	cgcagacctg	caaaaccagc	agttcaatac	catcatgaac	aacctgaagc	9540
aggetegeta teagaatetg geageggeag aageaacagg tggeetgggt tetacagega 9720 ceagtaacea gettteagea ategeeceaa eaettggtea geaatggetg teaggteaga 9780 tgaataacta teagaacett geaaatattg gtettggtge getteagggg eaggeaaacg 9840 ceggacagae atatgeeaac aatatgagte agattteaca geaaagegeg getettgeag 9900	cgtttactcc	tctggcagat	aagtatatcg	gcagtcttga	aggtttatcg	tctctcgaag	9600
ccagtaacca gctttcagca atcgccccaa cacttggtca gcaatggctg tcaggtcaga 9780 tgaataacta tcagaacctt gcaaatattg gtcttggtgc gcttcagggg caggcaaacg 9840 ccggacagac atatgccaac aatatgagtc agatttcaca gcaaagcgcg gctcttgcag 9900	gtcaggggca	ggcgcttaat	aattactata	actcccaaca	ataccaggac	cttgcggggc	9660
tgaataacta tcagaacctt gcaaatattg gtcttggtgc gcttcagggg caggcaaacg 9840 ccggacagac atatgccaac aatatgagtc agatttcaca gcaaagcgcg gctcttgcag 9900	aggctcgcta	tcagaatctg	gcagcggcag	aagcaacagg	tggcctgggt	tctacagcga	9720
ccggacagac atatgccaac aatatgagtc agatttcaca gcaaagcgcg gctcttgcag 9900	ccagtaacca	gctttcagca	ategececaa	cacttggtca	gcaatggctg	tcaggtcaga	9780
	tgaataacta	tcagaacctt	gcaaatattg	gtcttggtgc	gcttcagggg	caggcaaacg	9840
cggcaaatgc caacagacca tcagctatgc aatctgctat tggcggaggt gcgtctggtg 9960	ccggacagac	atatgccaac	aatatgagtc	agatttcaca	gcaaagcgcg	gctcttgcag	9900
	cggcaaatgc	caacagacca	tcagctatgc	aatctgctat	tggcggaggt	gcgtctggtg	9960

cgattgctgg	ggctggactt	gcgaaattaa	ttggttcatc	aactccgtgg	ggtgctgcca	10020
tcggtggtgg	tattggtctg	cttggctcgt	tgttttaagg	ggtaatcaat	ggctacgtgg	10080
cagcagggca	ttaattcagg	tggttttctg	gctggcattg	gtgcgcaaaa	tgagaacgca	10140
ccaaaggcaa	gagatattaa	cgcaacgctg	ggtctgattc	gcgaaaacaa	tgatttagcc	10200
cgttcaggcg	ctaataatgt	ggctttaaca	gggctgcgtg	gtctggctgg	cgttgctgat	10260
atttataacc	aggaacagca	acagaaagcg	ctaaacgcat	tcaaccaggt	tcatgccaac	10320
gcatgggcta	ctggtgaccc	gtetggeetg	tttaagtttg	ctcaggaaaa	ccctgcgttt	10380
gttgcgcagg	cacagcaggc	gttttccggt	cttaatgagc	agcagcgtaa	cgatatgggc	10440
gatttagcta	tgaaggctaa	cgtcgctctt	teteagggge	cggaagccta	cagtaaattc	10500
attactgata	acaaggacag	gttaaatcgt	gttggcgcta	atccggactg	gatgatacag	10560
actggagtgc	agaatccaga	acagctatca	cacatgctga	ctacgatgtc	cctcggtgcg	10620
cttggacccg	aaaaggcgtt	tgctgttcag	gataagatgg	ttggccgtga	gattgaccga	10680
ggcaggctgg	ctgaaacaat	ccgcagcaat	aaagccggtg	aggggcttca	ggctcgcggg	10740
cagaatataa	caatgcgtgg	acaagatatg	tcagcggcaa	cagcacgacg	cggtcaagat	10800
ttggcaacgc	aaagagcaaa	cgccagaacg	atatcaggca	gcgaaggaaa	tegggtegtt	10860
cagcttgcag	acgggcgaac	agtcagcgtc	ggtggaaaac	ttcacggcgc	aggggcgaat	10920
gcgttttacg	aaggtattga	cgataacggc	aatatggttc	gtgtcccggc	aagcgccatt	10980
gccgcacctc	caacgtctgc	ggcaagcgca	cagaactacg	caatgaagaa	agacattgat	11040
gcaatcgcaa	atgcagatgc	ttetgetete	gatttcatga	ctggaatgac	tggcggagca	11100
ggaaatccgg	caattggtgc	agatgttcgc	agccgactca	caggcaaaga	gcaacgccag	11160
ttatataact	ccgcacaacg	tattcaggga	agaatgcaga	atcagggcgt	ggcagcagca	11220
agagatatgg	gegetagegg	tatcaacacc	attgcagaag	cgaagatgta	ttttcagggg	11280
atgccgcagg	ttgactactc	aagcccggag	gctatgcagc	agtctattcg	tgagattcag	11340
gaatacacca	acaattataa	ccagcagtac	aacgttaatg	ttggtaatgg	tgggctgaaa	11400
tcaccaaggc	agcagccaga	tactcagcaa	tcagccggag	gaagttacac	gtctaaatct	11460
ggcattaaat	tcacggtgga	ataatgaaag	ttaccgctaa	tggcaagaca	ttcaacttcc	11520
ctgatggaac	cagcacagaa	gacateggeg	ctgcagttga	tgagtatttt	gcagggcagg	11580
catcagcagc	agaaacacaa	ccagcagaac	agcaggaaga	accacagcag	cctgaacaat	11640
ccctgatgca	acgggctggt	gacttactca	ctggcggcca	gtcagcaggc	cagattgcag	11700
agcaggctgg	gegtgggete	gtaaatatcc	cgtttgatgt	attgcagggc	ggcgcgagtc	11760
tcattaacgc	aatcagccaa	gggttaggcg	gcccgaaagt	gctggatgac	gtgtatcgcc	11820
cggtagatcg	cccgactgac	ccatatgcgc	aggcaggaga	atccattggc	gggtatctaa	11880
ttccaggcgc	tggcgtcgct	ggcaacatgg	cgatcggctc	agtggctgag	gcagccaatc	11940
agcagggaga	ttttgctggc	aacgttgcga	agaatgccgc	ggtaaacctc	ggcgctcagg	12000
ggctactttc	tggcgcagct	aaattagtcg	ggcgtggcat	tactgcagca	agaggtgaga	12060
ttgcaccaga	ggccagacaa	ctgattgata	ccgctgagag	tatgggtgtt	aagcccatga	12120
cgtcagatat	gatcaagcct	ggcaatgcct	ttactcgcag	cttaatgcaa	ggtggtgaag	12180
gtgcgttgct	tggaacggga	ggaaaaagag	cagaacagta	cgctatccgc	agcaaacttc	12240
taggcgacta	tttcgaccga	gtgggaggat	acaatcctga	tgatatcgtt	aagtcaatga	12300
	aggagggcgt					12360
5 5-	22 333 3-	3 33	23 3 3		-	

caagacttga gaagctcggc acatcagcgg accagaggct titgacagcg citaaaaatc 12480 taaaggggga attgaatagc gggaatgttg attitgatct cctgcaacag catcgcactg 12540 cattccgcac caatgttcag ggtgatgcga tggtattccc aaatcaggcc aaggctgcaa 12600 ctaacatggt tgaaaaatgca atgactcgtg atttgcgcaa tgctgtcggt aaatcactag 12660 ggccacaaga tgcagcaaaa tatctcaaat ccaactcaga cttcgcaaac atttacaata 12720 aggttctgaa taagcgcatc tctaatacgc taaataaagc cagaagcgaa tacacacccg 12780 agcttattaa caccgttgtt ttcagtcgca aaccgtcaga tataaagcgc atatggagct 12840 ccctggataa caaaggaaag gacgcaatgc gagctgcata catcagcaag attgctgaaa 12900 aaactggtga ttctccagct aagttcataa ccgaagtaaa caaattaaaa gcgcaatccg 12960 gaggtgagat ttacaacacc attttcagcg gacgacacat gaaggaactt gatgcgcttc 13020 atgatgtgct gagacaaaca gctaggtct atcgcaaa tgttgtcaca cagacgggc 13140 cagcagaggc cggctatggc ttggcaatga gggtgtatga gagcaagcca ataagaaata 13200 tgctactcag gctggctaac accaagccgg gcacacctgc atatgagcgt gcgctgaatc
cattccgcac caatgttcag ggtgatgcga tggtattccc aaatcaggcc aaggctgcaa 12600 ctaacatggt tgaaaatgca atgactcgtg atttgcgcaa tgctgtcggt aaatcactag 12660 ggccacaaga tgcagcaaaa tatctcaaat ccaactcaga cttcgcaaac atttacaata 12720 aggttctgaa taagcgcatc tctaatacgc taaataaagc cagaagcgaa tacacacccg 12780 agcttattaa caccgttgtt ttcagtcgca aaccgtcaga tataaagcgc atatggagct 12840 ccctggataa caaaggaaag gacgcaatgc gagctgcata catcagcaag attgctgaaa 12900 aaactggtga ttctccagct aagttcataa ccgaagtaaa caaattaaaa gcgcaatccg 12960 gaggtgagat ttacaacacc attttcagcg gacgacacat gaaggaactt gatgcgcttc 13020 atgatgtgct gagacaaaca gctaggtctg attcggcaaa tgttgtcaca cagacgggc 13080 aggccgtggc aaatccggta aggcttggcg ctgcaattcc tactttaggt aagtcactcg 13140 cagcagaggc cggctatggc ttggcaatga gggtgatga gagcaagcca ataagaaata 13200
ctaacatggt tgaaaatgca atgactcgtg atttgcgcaa tgctgtcggt aaatcactag 12660 ggccacaaga tgcagcaaaa tatctcaaat ccaactcaga cttcgcaaac atttacaata 12720 aggttctgaa taagcgcatc tctaatacgc taaataaagc cagaagcgaa tacacacccg 12780 agcttattaa caccgttgtt ttcagtcgca aaccgtcaga tataaagcgc atatggagct 12840 ccctggataa caaaggaaag gacgcaatgc gagctgcata catcagcaag attgctgaaa 12900 aaactggtga ttctccagct aagttcataa ccgaagtaaa caaattaaaa gcgcaatccg 12960 gaggtgagat ttacaacacc attttcagcg gacgacacat gaaggaactt gatgcgcttc 13020 atgatggct gagacaaaca gctaggtctg attcggcaaa tgttgtcaca cagacggggc 13080 aggcgctggc aaatccggt ttggcaatga gggtgtatga gagcaagcca ataagaaata 13200
ggccacaaga tgcagcaaaa tatctcaaat ccaactcaga cttcgcaaac atttacaata 12720 aggttctgaa taagcgcatc tctaatacgc taaataaagc cagaagcgaa tacacacccg 12780 agcttattaa caccgttgtt ttcagtcgca aaccgtcaga tataaagcgc atatggagct 12840 ccctggataa caaaggaaag gacgcaatgc gagctgcata catcagcaag attgctgaaa 12900 aaactggtga ttctccagct aagttcataa ccgaagtaaa caaattaaaa gcgcaatccg 12960 gaggtgagat ttacaacacc attttcagcg gacgacacat gaaggaactt gatgcgcttc 13020 atgatgtgct gagacaaaca gctaggtctg attcggcaaa tgttgtcaca cagacggggc 13080 aggcgctggc aaatccggta aggcttggcg ctgcaattcc tactttaggt aagtcactcg 13140 cagcagaggc cggctatggc ttggcaatga gggtgtatga gagcaagcca ataagaaata 13200
aggttctgaa taagcgcatc tctaatacgc taaataaagc cagaagcgaa tacacacccg 12780 agcttattaa caccgttgtt ttcagtcgca aaccgtcaga tataaagcgc atatggagct 12840 ccctggataa caaaggaaag gacgcaatgc gagctgcata catcagcaag attgctgaaa 12900 aaactggtga ttctccagct aagttcataa ccgaagtaaa caaattaaaa gcgcaatccg 12960 gaggtgagat ttacaacacc attttcagcg gacgacacat gaaggaactt gatgcgcttc 13020 atgatggct gagacaaaca gctaggtctg attcggcaaa tgttgtcaca cagacggggc 13080 aggcgctggc aaatccggta aggcttggcg ctgcaattcc tactttaggt aagtcactcg 13140 cagcagaggc cggctatggc ttggcaatga gggtgtatga gagcaagcca ataagaaata 13200
agettattaa cacegttgtt tteagtegea aacegteaga tataaaagege atatggaget 12840 eeettggataa caaaggaaag gaegeaatge gagetgeata cateageaag attgetgaaa 12900 aaactggtga ttetecaget aagtteataa eegaagtaaa caaattaaaa gegeaateeg 12960 gaggtgagat ttacaacace atttteageg gaegacacat gaaggaactt gatgegette 13020 atgatgget gagacaaaca getaggtetg atteggeaaa tgttgteaca eagaegggge 13080 aggeegetgge aaateeggta aggettggeg etgeaattee taetttaggt aagteacteg 13140 eageagagge eggetatgge ttggeaatga gggtgtatga gagcaageea ataagaaata 13200
ccctggataa caaaggaaag gacgcaatgc gagctgcata catcagcaag attgctgaaa 12900 aaactggtga ttctccagct aagttcataa ccgaagtaaa caaattaaaa gcgcaatccg 12960 gaggtgagat ttacaacacc attttcagcg gacgacacat gaaggaactt gatgcgcttc 13020 atgatgtgct gagacaaaca gctaggtctg attcggcaaa tgttgtcaca cagacggggc 13080 aggcgctggc aaatccggta aggcttggcg ctgcaattcc tactttaggt aagtcactcg 13140 cagcagaggc cggctatggc ttggcaatga gggtgtatga gagcaagcca ataagaaata 13200
aaactggtga ttctccagct aagttcataa ccgaagtaaa caaattaaaa gcgcaatccg 12960 gaggtgagat ttacaacacc attttcagcg gacgacacat gaaggaactt gatgcgcttc 13020 atgatgtgct gagacaaaca gctaggtctg attcggcaaa tgttgtcaca cagacggggc 13080 aggcgctggc aaatccggta aggcttggcg ctgcaattcc tactttaggt aagtcactcg 13140 cagcagaggc cggctatggc ttggcaatga gggtgtatga gagcaagcca ataagaaata 13200
gaggtgagat ttacaacacc attttcagcg gacgacacat gaaggaactt gatgcgcttc 13020 atgatgtgct gagacaaaca gctaggtctg attcggcaaa tgttgtcaca cagacggggc 13080 aggcgctggc aaatccggta aggcttggcg ctgcaattcc tactttaggt aagtcactcg 13140 cagcagaggc cggctatggc ttggcaatga gggtgtatga gagcaagcca ataagaaata 13200
atgatgtgct gagacaaaca gctaggtctg attcggcaaa tgttgtcaca cagacggggc 13080 aggcgctggc aaatccggta aggcttggcg ctgcaattcc tactttaggt aagtcactcg 13140 cagcagaggc cggctatggc ttggcaatga gggtgtatga gagcaagcca ataagaaata 13200
aggegetgge aaateeggta aggettggeg etgeaattee taetttaggt aagteacteg 13140 cageagagge eggetatgge ttggeaatga gggtgtatga gageaageea ataagaaata 13200
cagcagaggc cggctatggc ttggcaatga gggtgtatga gagcaagcca ataagaaata 13200
tgctactcag gctggctaac accaagccgg gcacacctgc atatgagcgt gcgctgaatc 13260
5 5 5 55 555 5
aggeogetae tgcagtgoge cetettttag ctaacgaage tacceggoag tagcgetata 13320
agccaaggac ggcatttatt ttatagtttt tatgaattct ttattaaatc cattcgcttc 13380
tccggggtat cttccaaaga caattttat aaaaacagaa aaaataaaga tagcaatgct 13440
taacaacaat tgcagtatca ttggaaccca aagaacaaca ggctctatat tcatgaaacc 13500
aaatattett eetgegatea tggeaaagta eeacaetgtt ateageaaac ttagtggtat 13560
atgaattact gatattatca atccaagggc atcagtaatt ctgttttcaa atctttcagg 13620
ggaaaacttt tetttaaggt aattgagtae gtaggeetea teetetggat tettageatt 13680
tttccctatt gcaatagaaa cctcagatat ccttgattca agtcttttac gtttaataaa 13740
attagaaaaa aacaaccacg caatctgcaa tcctatcccc agaaatagag ttgcggcaac 13800
tagcacagca taactcatag aatcagacac accaacctcc ttagttttgt gcaggatacc 13860
atgaaaaaag ttaacattgg aaacgtacca aagatgctcg ttccgctctt tgagagcggt 13920
acaattgtgt tttgtagaga ctttccagaa tggcaacgcc tgcatcaaaa acttggtgtg 13980
gacgtgcagg actcggatgc caacggagcg tctcatacaa tgagcagcga gaatggtgtt 14040
ttgcatgtga taggcgtgtt caatggcaaa ctatctacta ttgcccatga gtgcgctcac 14100
atggcattcg atatctgctc aagggtcggt gttgatgttg aaccaggaag agccaacgag 14160
acttactgct acttaatgag caggcttgtt gagttctgcg agcgacatat caaaaagccg 14220
gagtgacccg gcttgattat tactttttgc tgtctggagt tcgcttatct aatacccagc 14280
cattacetgg etttgttgtt ggtggaagee tttegttgte ettgaeggtg geaaaattgt 14340
ctttcttacc gcctcgcggg ccaacttctt ggtatattcc gccgtttttt cctgtgtttt 14400
cacctggttt tttcgccatg atatacctca acatacaccc gttattgggc gattaaatat 14460
tgatctcatt ttataagtag tcaatatggc ccaggtaaat gcaaaaatta acccgccgtc 14520
aggtggtttt tttgtacaaa tccttcagcg tatcaaacac catcttctta acaagctctg 14580
actgctcatc agcgagtcgt tctgcatcgt tgcgatatcc agtcacaggc gatggttttg 14640
atagagcatc ttggacgatt tgtaacaact cggagttcat tgatctccca ttcgcctccg 14700

ccctgaattt	taatttctcc	ctgacttcca	taggcatacg	gaagttaaag	tgcggatcat	14760
ctctagccat	gccatcactc	caagttagtg	tattgacatg	atagaagcac	tctactatat	14820
tctcaatagg	tccacggtgg	acctgtattg	tgaggtgaat	atgaaaggaa	tgagcaaaat	14880
gccgcagttc	aatttgcggt	ggcctagaga	agtattggat	ttggtacgca	aggtagcgga	14940
agagaatggt	cggtctgtta	attctgagat	ttatcagcga	gtaatggaaa	gctttaagaa	15000
ggaagggcgc	attggcgcgt	aaagttgaag	ccccaactgc	ggtaacagtc	agggcttcgg	15060
ttgtcagtaa	atccttggag	aaaaaccaac	atgaatagta	tagcaatttt	agaagcagtt	15120
aacacctctt	acgtgccgtt	taatggacag	catgttctta	ccgctatggt	ggctggagtt	15180
gcctatgtag	ctatgaagcc	agtcgtggat	aacattggtc	tctcatggtc	atctcaggtg	15240
caaaagcttc	tgaaaatgaa	agataaattc	aactatgtcg	atatcgacat	ggttgctgga	15300
gatatgaaga	aacgtctcat	gggatgcatc	ccactgaaga	aacttaacgg	ctggctgttc	15360
agcattaacc	ctgagaaagt	tcgtgcagac	atccgtgaca	aactgattaa	gtaccaggaa	15420
gaatgcttca	ccgttctgta	tgattactgg	acgaaaggta	aggctgaaaa	cccgcgtaag	15480
aaaacatctg	tcgatgagag	gacgccgctt	cgtgatgctg	taaatatgct	tgtaagcaaa	15540
aagcatctga	tgtacccaga	agcttatgca	atgatccatc	agcgtttcaa	tgtggaaagt	15600
attgaagaac	tggaggcgtc	tcagataccg	ctggccgtag	agtacatcca	cagggtagtg	15660
cttgaaggtg	agttcattgg	caaacaagag	aagaaaacca	acgatctttc	tgcaaaagaa	15720
gcaaacagcc	ttgtatggtt	atgggattat	gccaaccgct	cacaggcgtt	attccgcgaa	15780
ctgtatcctg	caatgagaca	gattcaatct	aactattcag	gaaagtgcta	cgactacggc	15840
catgaattct	cgtacatcat	tggaatagcg	agagacgttt	taattaatca	cacgcgagat	15900
gttgatatta	atgaacctga	cgggccaacg	aatctttccg	catggatgag	acttaaggat	15960
aaagagette	caccttcatt	acatcgctac	tgacagataa	ccaacgcaac	gacccagett	16020
cggctgggtt	tttttatgcc	caaaattcac	cgtagccacg	cttaggtaat	gagcttgaag	16080
gagagaccta	caaaaaaatt	gtaggtcgaa	aagcgaacaa	aataacttcc	gaaaaagttg	16140
ttttatcaca	aaaaattcac	cgtagccatg	ctgcggcaat	teettgeate	tggagcaaat	16200
taaatgacag	acatcactgc	aaacgtagtt	gtttctaacc	ctcgtccaat	cttcactgaa	16260
tcccgttcgt	ttaaagctgt	tgctaatggg	aaaatttaca	ttggtcagat	tgataccgat	16320
ccggttaatc	ctgccaatca	gatacccgta	tacattgaaa	atgaggatgg	ctctcacgtc	16380
cagattactc	agccgctaat	tatcaacgca	gccggtaaaa	tcgtatacaa	cggccaactg	16440
gtgaaaattg	tcaccgttca	gggtcatagc	atggctatct	atgatgccaa	tggttctcag	16500
gttgactata	ttgctaacgt	attgaagtac	gatccagatc	aatattcaat	agaagctgat	16560
aaaaaattta	agtattcagt	aaaattatca	gattatccaa	cattgcagga	tgcagcatct	16620
gctgcggttg	atggccttct	tatcgatcga	gattataatt	tttatggtgg	agagacagtt	16680
gattttggcg	gaaaggttct	gactatagaa	tgtaaagcta	aatttatagg	agatggaaat	16740
cttattttta	cgaaattagg	caaaggttcc	cgcattgccg	gggtttttat	ggaaagcact	16800
acaacaccat	gggttatcaa	gccttggacg	gatgacaatc	agtggctaac	ggatgccgca	16860
geggtegttg	ccactttaaa	acaatctaaa	actgatgggt	atcagccaac	cgtaagcgat	16920
tacgttaaat	tcccaggaat	agaaacgtta	ctcccaccta	atgcaaaagg	gcaaaacata	16980
acgtctacgt	tagaaattag	agaatgtata	ggggtcgaag	ttcatcgggc	tagcggtcta	17040
atggctggtt	ttttgtttag	agggtgtcac	ttctgcaaga	tggtagacgc	caataatcca	17100

agcggaggta	aagatggcat	tataaccttc	gaaaacctta	gcggcgattg	ggggaagggt	17160
aactatgtca	ttggcggacg	aaccagctat	gggtcagtaa	gtagcgccca	gtttttacgt	17220
aataatggtg	gctttgaacg	tgatggtgga	gttattgggt	ttacttcata	tegegetggg	17280
gagagtggcg	ttaaaacttg	gcaaggtact	gtgggctcga	caacctctcg	caactataat	17340
ctgcaattcc	gcgactcggt	cgttatttac	cccgtatggg	acggattcga	tttaggtgct	17400
gacactgaca	tgaatccgga	gttggacagg	ccaggggact	accctataac	ccaataccca	17460
ctgcatcagt	tacccctaaa	tcacctgatt	gataatcttc	tggttcgcgg	ggcgttaggt	17520
gtaggttttg	gtatggatgg	taagggcatg	tatgtgtcta	atattaccgt	agaagattgc	17580
gctgggtctg	gegegtacet	actcacccac	gaatcagtat	ttaccaatat	agccataatt	17640
gacaccaata	ctaaggattt	ccaggcgaat	cagatttata	tatctggggc	ttgccgtgtg	17700
aacggtttac	gtttaattgg	gatccgctca	accgatgggc	agggtctaac	catagacgcc	17760
cctaactcta	ccgtaagcgg	tataaccggg	atggtagacc	cctctagaat	taatgttgct	17820
aatttggcag	aagaagggtt	aggtaatatc	cgcgctaata	gtttcggcta	tgatagcgca	17880
gcgattaaac	tgcggattca	taagttatca	aagacattag	atageggage	attgtactcc	17940
cacattaacg	adadadccaa	ttctggctca	gcgtatactc	aacttactgc	tatttcaggt	18000
agcacacctg	acgctgtatc	attaaaagtt	aaccacaaag	attgcagggg	ggcagagata	18060
ccatttgttc	ctgacatcgc	gtcagatgat	tttataaagg	attcctcatg	ttttttgcca	18120
tattgggaaa	ataattctac	ttctttaaag	gctttagtga	aaaaacccaa	tggagaatta	18180
gttagattaa	ccttggcaac	actttagata	tgtaataaaa	atgggtgtaa	acacccattt	18240
ttattttatg	ttaaatattc	tatagctaat	taaacctaac	aactatggtt	tcccctacaa	18300
caccaatatc	gtatacgtta	ttaccagatt	ttttccaccc	attttcaagt	ttaacctctt	18360
tgtcatatag	tctgtaattt	ctggaaaaca	catttctttg	cattaacacc	tctgaccaca	18420
tccaatcatt	gttaataatg	cgtggtatta	actctctcat	taaaggatgc	tttattacta	18480
tgttttcatt	tattggtgca	tacggttctg	tgccaatgaa	ttttatattt	tttttgtctc	18540
ttccaaatcc	aagataatct	atgtcttgag	atattctatt	tacaatgctt	tcctcaagct	18600
gaaactgtgc	atttatggca	ttgtaagcac	cataagaaaa	tattgttgat	attaaaagaa	18660
taaaagaaaa	atatattctt	gatattaact	gtttatcttc	aaaagcatag	aatacgcata	18720
ggcaacaaaa	aaacataaag	ccacccatac	caatcaatac	cctcggtgcg	tatattggtg	18780
attttagaaa	aatcattggt	ccaatgatga	agaacattga	tgctaataaa	attaaaacta	18840
ctagcaataa	ctttgttttc	ttattttcat	ctcttttgat	tgcttttaaa	actatgacta	18900
tcaaagaaat	gattagcgca	aagaatagcg	agtagtagat	taagtaatta	tegecattea	18960
agatcgtgct	aaacattcta	taaaatgata	agacgttaga	aattatccct	tcaaataaac	19020
ttgagtttat	ctctataatc	ttactatgtt	cgatattgta	agaacctgtt	acaagtettt	19080
ttgcaataaa	gtaagaatag	gcaaaatatc	ctactattaa	accagcgaca	gaagatgctg	19140
tattttttgt	gatatttgaa	attgagtttt	tcttaaccac	atctgaaatt	ataaaggcca	19200
acaagaatat	tgcgtaagta	ttcagcgcag	cctgataaag	actaaggaat	gcaatggtta	19260
aaatggatga	tattatgata	tttataggct	tgtattgata	agcgacatac	gatgagataa	19320
tagatattgc	cacactcatg	cacattgtta	atgaatcata	tctatatgat	agattttcaa	19380
	gtttgccaaa					19440
	-				-	

caaacagctt	ttccctgatg	caggatagtg	ccaatgctaa	aataactatc	cctagcatta	19500
aaggtagcgg	agaagcatct	ataattgggg	ttccaaaatt	aatgatatag	aaaataaagt	19560
cggaaagtgg	gcgaccattg	cctgaccaac	ccaacccgcc	atataaagac	ctacccaagt	19620
catcaacgaa	aaatgattga	tgtgtcaata	aaggaaatgt	atatataatc	gccaatccaa	19680
gaaagattga	tataaatatc	ctgtcattac	tattaaattt	cacttttaaa	acccttacgc	19740
tttaatatgt	atttaggccg	ctgtttggtt	tctatgtaaa	ttctaccaat	atattctcca	19800
agaataccta	ttcctatcaa	ttgaacgcca	cccaggaaaa	gaacagaaac	aagaagagac	19860
gggtagccag	gaacattatt	tccaaatatt	aatttatcaa	taatcatcca	tgcaccgtaa	19920
aggaatgaca	tacctgcaat	aaacaatcca	atgtaagtcc	atatgcggag	cggaaatgtt	19980
gagaaagaag	ttattccctc	cagcgccagg	ttccataatt	tccagccgtt	gaatttcgaa	20040
tcaccggcca	cgcgttcggc	acgggcatat	ttaacaacat	ccgtttttcc	gccaacccaa	20100
ctgagcacac	ccttcataaa	caagttgcgt	tctggcattt	gtttgatgtt	ctcgacaacc	20160
gcacggctca	ttaaccgaaa	gtcgccaaca	ttttcttcga	tttttggatt	gctgatttta	20220
ttgtgcagct	tataaaacca	ctcagctgtc	ttacgcttca	tgcgcccgtc	agttgagcgg	20280
tctgagcgct	tagccagcac	catateegeg	ccagcctgcc	acttctcaat	gagatgaggg	20340
ataacttcta	teggateetg	taaatcgaca	tcaataggaa	tgaccgcatc	cccggttgca	20400
tggtcgagac	ccgcgaaaag	agcaggttct	ttaccgaagt	ttcgcgtaaa	cgaaagcgga	20460
ataacgagcg	gatcagatgc	agctattttg	ttaattattg	attcagtcgc	atctttacta	20520
ccatcattaa	taaaaacgat	ctcaatttca	tattctttta	gctcattaaa	ctcacgtacc	20580
gttttataga	aaatcggtat	cgtgtcttct	tcgttaaaaa	ctggaacgac	aagagagatt	20640
ttcatcttat	atccctgaaa	acaatgaatc	tggaatagat	aaagccgcat	accaggctaa	20700
ttgccgagaa	agtgataagg	gtaatcaatg	gtggcaagga	acattggtca	gccatccagc	20760
caacaacagc	gctcagtgtt	cccatgaatc	ccacatacat	catgtagcga	agcgtggtgg	20820
tggtggcatt	aaaggtgaaa	cgcgcattgg	catagaagct	gaacgatacg	gcgataacaa	20880
aaccggaaaa	gttcgccagc	gcctgatgcg	tatgcatccc	atacacacaa	aaagcaaata	20940
cgccccaatg	aataagcgtg	ttaagaacac	cgatcgatgt	gtacttagcg	aataacttca	21000
acattatgaa	aatcagcgga	ttcggaaagg	tctgaagtgt	agcactacaa	attgttttga	21060
tcgatacaag	cgatcaataa	tgtataattt	gatagttttt	atctatataa	tgcatgttaa	21120
ttgatcgttg	ttaccgatca	atttttattg	ctgattgcta	agtggtttgg	gacaaaaatg	21180
ggacatacaa	atctttgcat	cggtttgcaa	ggctttgcat	gtctttcgaa	gatgggacgt	21240
gtgagcgcag	gtatgacgtg	gtatgttgtt	gacttaaaag	gtagttctta	taattcgtaa	21300
tgcgaaggtc	gtaggttcga	ctcctattat	cggcaccagt	taaatcaaat	acttacgtat	21360
tattcgtgcc	ttccttattt	ttactgtggg	acatatttgg	gacagaagta	ccaaaaatcg	21420
agtcaatttg	tcgagcatgt	tcagtcaggt	gatttggtgc	cagatgagca	tatcggcgaa	21480
ccatttcgat	agactcccag	ccacccattt	cctgcaatac	cgaaatcgga	acgccagcct	21540
gaactaacca	acttgcccac	gtgtgcctca	ggtcatgaaa	acggaagtct	tcaatgcccg	21600
ctcgttttaa	tgctgccctc	catgcagtat	tagcgtcata	gegeatette	ctcactacag	21660
gtgatttagt	tccgtctggt	ttggtgctgc	tttccttgta	gacgaacacc	catttgtgat	21720
gattgccgat	ttgctttttc	agcacccggc	aagcggtatc	attcagcgcc	actccaatgg	21780
catgattaga	cttgctttgt	tccgggtgta	tccatgccac	ctttcgttgc	atgtctatct	21840

gctgccactc	cagattgata	atgttagacc	gccttaagcc	agtagaaagc	gcaaactcta	21900
cgactgactt	tagcggttcc	tggcattcat	caatcaacct	ttttgcctcg	tgaggctcaa	21960
gccagcggat	acgcttattt	ttcggctgag	gaactttgat	gatcggagcc	ttatccagca	22020
tcttccattc	gcgttcagca	gcccggagga	gtgccttaat	gaatgaaagg	tgagttgctt	22080
ttgtagctac	tgetgeegge	ttaggcttga	ataccggagg	ctgcttccca	ttcttcctgc	22140
aagcttcatc	cattaacttc	cagttttcct	catgeegeeg	attagttatc	ttctggatgg	22200
cggagtaaat	cttcgtctcg	gtaatatcct	tcaactgcat	tcctgcaaaa	tgctggagcc	22260
agaatcctat	ccgactcttg	tcatcatcca	gcgacttctt	atgcgccttc	tcctctaacc	22320
acctgacaca	ggccccctca	aaagtcatgt	caggegtete	tcctaattta	cttaccctcc	22380
atgettetge	cttcagcttg	tcatgaagct	ctgtggcctg	ccttttgtcc	tttgtcccaa	22440
gagactgctt	aaatcttttg	ccgttcggca	atgtgaaact	ggcgtaccag	gtttcacctc	22500
tgcggaatag	tgacatttca	gttcctctgt	tatgtcatca	cccgcgctca	cctggacagt	22560
atgcagcgga	gattgaagtg	ccgcaatgca	ggettgtegt	gtggtgaggt	aaggggattt	22620
cggtttggtg	gggtctttac	gtgttgcctg	tagtcggcct	gtgcgaatcc	agttggtggc	22680
ggtaggtctg	gatatettga	gaaatgcaca	ggcctcatca	agtgtgaggc	tgtgtgattc	22740
catgtttact	ccgctgtttc	ttettegtet	tettttgegt	tagcgatgtc	gtagaattgc	22800
ccgtaagtta	ttttcttgaa	tgcatcaggg	ataacaacta	cgccatgcct	ttcttctttg	22860
ttatttggta	ttgcaaaaat	aagacaatca	tcgcgttgcg	ggtgcttgcc	gccgtacgtt	22920
gataacataa	cgaaaccaaa	gccacggccc	gattgaccac	caattcctgt	acgcataatc	22980
ccgtagtggt	tggttatgta	gtaattccat	tcaggcaagg	attttagctt	ggcgttagcg	23040
ttatgcatga	ttgcatccag	ctctttgttg	tatgcgcggc	cttcctttgt	gtttcccttt	23100
cctcgcgcta	tcacaactct	cttcccgtcc	aaaaaatcct	cgcgtttgat	tgttatctgg	23160
catgggaatt	catatccttt	ttcccaaacg	aagctttgta	gaagtccgcc	ttctccaccc	23220
cagctacggg	ctgtagtcca	tgcgattgcg	ccaacctttt	cagcggctgt	ggttaggatt	23280
gaatttcgtt	gatcgttaat	ggtgtcgtat	gactggataa	gctccttaac	atcctcaccc	23340
tctaccatgt	agtagtcgta	atatttgctc	tggcctgaca	tttattgtct	ccaataaaaa	23400
accgccatca	ggcggcttgg	tgttctttca	gttcttcaat	tcgaatattg	gttacattgt	23460
tttcatatat	gaataaataa	attagctttt	ttcgttgcct	ttgcgttcct	tattaattct	23520
gacaaactcg	tttttaccac	gctctccaaa	tgcgtcttta	gagtcgttgt	atccgcaatc	23580
gcagcacaca	taatcatcag	accatccacg	cattgttttt	tcttttgcaa	tatttccaga	23640
accgcatttt	ggacaagaca	tgtcactacc	tccaaagcat	gagtgagatg	acaacgtaac	23700
attgattgga	gattaacaat	agattgctga	tgtaaaagat	atgtataagc	ttcgctatca	23760
aaggggagga	tetggtaget	gcatccagtg	gcttacaccg	ataatttcca	taccctccca	23820
atagtcaaag	aacccatcat	cgtcgtatgt	agcaacgaac	atcccctgac	ccagacattt	23880
tccggtaaaa	attgcgatgg	gtttagattc	atcattatct	ggcattcgct	cactacagct	23940
tatccagcca	cccggaatta	ccggagagtt	gcctgccagc	gcttcttgca	gtcgttcaag	24000
cttcacgtat	tcctgaacgc	aagttcccga	gtagttattt	atccagatgg	tegeetttte	24060
tgggtcaggc	gtataagtaa	ccacttctcc	cgactgccag	cacagggcgt	acaggtcagc	24120
gactgcctta	acctgtgcgt	atggcaactc	ggcagggcat	tcctccggca	ctaccgactc	24180

tggctgctct	ttgatatgca	gtcgtggctc	gccgtctttc	ggttcaggcc	actggcgtgt	24240
tttgtttatc	tccagttttt	caatcatcgc	cctcgtaatg	aattcgtcgg	aaattcccat	24300
gcgccgctgg	gcatcccaca	ataaaaactg	catatcagcc	cattcaagcg	ggtctgatgg	24360
gtcggcagcg	gcttccagcg	cttctttcga	aagatgttta	agegggeega	ctggaccaac	24420
atcgccgaac	gtcttatctg	accactcggc	gtgctcacgg	cgaatacgtt	cgcgttctgg	24480
cactggcggg	geggegtaga	gcggtatata	cacggcaaca	tcatcagcag	catttggctg	24540
ctgctctaat	gtcacgcatg	taccggaaaa	tttattcagg	tatcgcacag	tctcagcatc	24600
cagcgatgcc	agcgcaatcc	gtgccagctc	catttgttcg	ccacgggtaa	gcccgttttc	24660
aagcggcgat	ttaacgaaca	attcaatacg	ttctttggta	atagtggtca	tgggttagtc	24720
ctcaacgctg	atatcaacgg	ccactttcat	tctcccggca	gaaacttcaa	aaccggtgac	24780
atccgcatta	agcatgtatt	cagatataac	cagcgcaaga	agttttaact	tcgcgtctgt	24840
atcgttaccg	ttcaattctt	caagaagctc	aataactggc	ttcatatgtt	caccaatctt	24900
catgctcatt	ccccttaac	cttgatgcca	gcgcgtgtgc	tatatgcaga	catgcactgc	24960
gtgaacccgg	attggtcatc	tgtctgccca	taactgaacc	ctgctttcag	gccgtcacgg	25020
aatgcgccat	cctgcaactt	gtcgtcagtt	tcaagcttcg	cctccagttc	ttgaatacgc	25080
tggcgtaacg	ctgtaatttc	cacctcagca	gcgtctgcgt	aatgaacgtt	ttcatgctca	25140
agtggtggta	aatccggcgt	aatgacacca	aaaagttttg	ccagcgcccg	gtaattcagt	25200
tcgctgtgat	aacgaccttt	gcagcgaacc	agtttttcag	cagcagctac	aatcgcgctt	25260
tgttctgtca	tgcgcttttt	tgctgcttcc	agctcaactc	gcagcttccc	aaccgtaagc	25320
gcaatatcct	cgtcctcctg	gtcgcggagt	ttgatgtatt	gctgttttt	atccagctca	25380
tccagcagcg	cctctgcggc	gatataaata	acctggcgtg	cacggtctgc	tgggtcgctg	25440
taatggtctt	gcatgtactg	gaattettea	cgcagcgcct	gtttgtcgat	gttgctcatt	25500
gggctgtctc	cggtggataa	caaatatcgt	cgaaatattt	ttctgcaacg	cacatgttga	25560
agtgatcgag	attcatctcc	tccacctgga	gttttgcccc	aacaataccc	gtgcatcgat	25620
tgacgtaatc	ccgattttct	ggggattccg	ctacccactc	cataaggtct	tcggtgacac	25680
gttttaagca	acgtaaggcg	cagtccatat	cagtaaaatg	ctgagcatct	gtgatgcagg	25740
agacgacata	atacgtggtg	atttttggcc	cttcagcgcg	tcgcttaagt	tctctctcta	25800
tatctctttt	cagatcaacc	agttcatggt	cattgagttt	gtcgatgttg	ctcattgggc	25860
tggccctcgc	atttgtgatt	ttctggatca	teggetttga	aataaccgcc	gcagattttg	25920
cagggtatcg	teggeaette	gtcgtaattt	gaggttcccg	taatcatgac	tgcactcctt	25980
tgcgaagctg	ggcggcgata	tcttcgataa	cgccatcggc	gaatgagcga	tcaaaatcgc	26040
cttccggtgc	atcagccata	aattctgtgg	aggtcagtat	cattcgtgcg	atgtccgcag	26100
cgttctttgc	tgtgtcgtcg	ataaatcctg	catcccatgc	ggccagcatt	cggttagcaa	26160
caaagtaagc	gccttccttg	tgagcctgcg	cccgcatctc	cgccagaaag	gcgtctgtcg	26220
ccggggtctc	agtgaaatcg	tctacccacg	tatcgccaac	gtcctcgcac	tcgtgacgac	26280
aataatcgtt	gaattcgacc	tctgattttt	tcagtgcccc	attctccacc	accagtgccg	26340
cgcatttcgc	ctccagttcc	cgataatccg	acgccagcac	cagatccaca	cagaacgatt	26400
cagactgtac	cggtggggat	aaatctgatg	gggatgcggt	gtaaattttt	acctgttgca	26460
tttatctttc	ctcagtatcg	cattcaaata	tttattctcg	ttaatagaag	gaaatgaatt	26520
gcgctgcaat	aattcttcgc	gtgtaggcat	tggtttaatt	ttgtgcctaa	taataagttc	26580

ggctggtaga	atgtcgggat	tgtatgcaag	tecteteate	gtaaactcct	cagttattgc	26640
tgatagctcc	gtaacgcgaa	cggtaatcac	gaagacgcgg	gtctatttca	atgaatttgg	26700
tgtaagtggc	tttgcggaat	ggccggatgg	ctgtctggta	aattcgctcg	cgttcttctt	26760
tctctgcaag	ccatatacag	tggcgaaatt	ccttttcctc	tttcgtttcc	tgcggtagtg	26820
acattatcag	gtcgtagttt	tttctgaatt	tatccagcac	ctccgatacg	gaattgccgg	26880
aacagcggcg	cgggtcatcc	gcaccataca	aaggcgctgg	cataatttac	tccagggtag	26940
gttatccgaa	taatgtggta	cgtatagggt	tatttctttc	gtaaacgtga	tagcctgctt	27000
tttaccgact	cttcacttcg	cccgagaatt	tttgctacat	ttctttgtgt	atagcctgat	27060
gagataagcg	tctgcattct	tttgtcttcg	tegtegetee	atcttggctt	aatgaatgcc	27120
gtttttaatg	acagttttt	tgctatgtaa	taaaactgat	ttatgtttag	gcccagatgt	27180
tctgctgcac	ggcaagctac	catgcgaccg	caaactgact	ccatctccgc	tgtagttatg	27240
tttaatcttc	tcattaagcc	acctgtttaa	gctcatttat	tctgatattc	attacctgaa	27300
cgcattttgt	ctgctcatca	tcgtgaccag	tcaataattg	ccagtcgtgc	tggtatctct	27360
caattagctt	tttcttgtcc	gtttctgttg	ctgcatattc	actgaatgcc	ttaagaacct	27420
gttcaggagc	aggggaggaa	ggcgatgatt	tagtttgctt	agcaggtgct	gcattctgct	27480
gctgtttgtg	ctcctcagta	tcagcgtctt	tggcgtcgtc	gataccaaac	aaaccgttaa	27540
ggcaatattt	gcgagcgtaa	gagcttgtag	cgcccgttac	ctgagctgca	tccattccct	27600
tcttgttttc	ttcttctcgc	gctatagcgc	ttgctgaatg	gctattttca	ccatctgtaa	27660
tggtcgctgt	ggccttgacg	taataacggt	cgccaatcag	cacgatttca	tcactgatag	27720
acaggaacag	acctttcagt	agtggcttaa	caccctcaag	aatgtcctca	caactgcggt	27780
atttgtattt	accaaacgag	ttgtactgat	tetttggege	attcagatgc	tcctgaattt	27840
cagcaagtct	tgcgtaaaac	tctttgctca	tgagtaatac	cccgcaaatt	catcccaacc	27900
aataatcgga	ttttgccgtt	ctgcggctaa	gttgatttgt	tgctcaacct	cttcctcaat	27960
ttcaggagag	ataagcgcga	taaattcttc	gtcactaaat	tcatgctgca	tgatttcgat	28020
tccagtcttc	gtcctgacaa	tcttcccagc	ccattgcgat	tgatgatgcc	catgcgtatg	28080
cggcgctgtt	accttccttc	gtatccggga	aggatgette	gtagagettg	ttaaactcac	28140
gattgccttg	ctgcacaagg	atggttccgt	taacaggcac	aatagtcatg	gctcggcact	28200
ccaggctgat	taaggatgtc	tgccagccgt	ttccagccag	cgcgtaattt	gcgggtgatg	28260
cgatctaaaa	gtgattcgtg	taactgggaa	acgcccatgc	gagcgcttcc	cgcgattgcg	28320
ataatcatgg	gagttcctta	tgttgtgtgt	gattgcatga	ggctgagcac	ttgaataaat	28380
actcactcag	atgcggatat	gaaaaagccg	cactcaggcg	gctgtcgttt	cttctttcag	28440
gctttcgaga	tattcacgcg	ggtcgtcgta	acactggcac	tcgctatacc	aatcaatcca	28500
gcgatcatcc	agttccatat	cttccaaatc	ctggtcggta	aggctctcgt	caaacatctg	28560
taaaccgttg	gcgttgcagt	aatcaggctt	gatgttgttg	tcatactgaa	aggcgtcata	28620
atcagccagt	gcatccatca	ttcgtacacc	ttcttcaaca	ctacccactt	ctacaatgaa	28680
tggcttcata	gggacttgcg	ggatatgcca	gacacgtaat	ttcatatttc	ctccaggcaa	28740
aaagaatgcc	gcccatatag	agcggcaaga	ctatcaaggg	atgattctcc	aataaccaga	28800
acgagtcttc	gtcctcattc	ggttacgagc	gatattgctc	acatagcaga	ctcgtaaatc	28860
tgctataggt	gcttattcgc	ttggtggttc	aggtaatggc	atccagtgag	tcactcgctc	28920

atgcttgatt	aaacgcgtgt	cctgctttga	gttctttgcc	tcaattactg	gcttcctcat	28980
ggtgtaaatt	cccgagaaat	ttgaattgca	aacacaatat	ccaagcacag	taattccgga	29040
ttccggcatc	cgctcactac	acttaatcca	ctccatcact	ccttccccag	agccttgccg	29100
atggctgcgc	gagccgtcgc	gtacacagcg	teccaetege	tcacgtcatg	ttccatatcg	29160
ataatgctta	acagagcctc	gagaagctca	ggagctgcac	ttgccaattt	tatttcctgc	29220
ttattggcgt	tctcggctga	aaacagaatg	tgaccttcag	taacatcgac	aatgtaatct	29280
tcatcaacat	cccaatgcgg	tatgtctttc	atattcacct	ctgtggcttg	ctgccaaaag	29340
aagacagact	atatagcctt	tagtttttcc	agetetetgg	caatcatttc	cgtggttctg	29400
attgcccatt	tatcgacaat	ctttccatct	teteteacea	gagccatttc	ctcaggettt	29460
accatacatt	cagcatcaag	cttgcagcct	ttgcatttca	caaaacgact	acaccattga	29520
tttgtatcaa	tagtcgtagt	catatgggta	gtcctggtat	tgttccatca	catcctgagg	29580
atgctcttcg	aactcttcaa	attcttcttc	catatctcat	ctcaaatagt	ggattgcggt	29640
agtaaagatt	gtgcctgtct	tttaaccacg	tcaggctcgg	tggttctcgt	gtacccctac	29700
agcgagaaat	cggataaact	ctattcaccc	ctacagagag	taaaaagaga	atcgccgatg	29760
aacaactcat	ggtggcagga	gttaatgcgt	tttttcctgc	aaggaatgac	acttaaacag	29820
ttgattcata	tgctaatcat	cctgatcgta	ttgattattg	ttatgccggt	aagcgtaaaa	29880
gaatggataa	acctgcataa	tccagaaata	cttcctcatt	actggatgta	ttacatcctg	29940
ttgttctgcg	ttagctatgt	gcttaacggt	gttgttaatt	ccgtttatca	cgctgttact	30000
gaaagaattg	aggcatcaac	tgctcagcgg	cgtaaggaca	gagaagaaaa	agtcgttcgg	30060
gatttgtttg	attcgttaac	tcttggagaa	agagcgtatt	tggcattcgc	tgtagccgct	30120
aataaccagc	taaagacaga	aaagggaagc	cctgaagcaa	tttcattgct	caaaaaaggg	30180
attatcactc	gattgccttc	tgctattgga	tatcctgata	ttgaccgttt	tattatcccg	30240
gaaaagtatt	ttaatgagtg	ctacatgaga	tttgccggga	agtcagacat	tcttatgaat	30300
gaacttattg	tacaggacga	acagctcaaa	aaataacgac	ttaaccgaca	aataccttac	30360
ctcgctgtta	tttgtttgct	cttacgatga	ccagccgcgt	aaagtgctac	gcctggaaga	30420
agtacagatc	ctccttcaac	ttccttctga	cgcgttccgg	caagcgaaat	ggctttggtg	30480
acacggtcaa	ttettttgge	tttaacttcc	tgagaagcat	caggagcatc	gcagccaaaa	30540
attgaatcga	tgatattgca	gatggtgtcg	cgctctatgg	ctagctttct	gcgccgctca	30600
tgacggcgag	ttttagcatt	gcctgcaaac	gttgacttcc	cgtaggtgat	aaccgtcatg	30660
atttaatcct	catgtgaaat	ggctttggta	ctggcgccgg	aacctgtctc	aatttccgga	30720
tttcaagtgg	cttctcagtc	cggcccgatc	ggtacagcta	gaggcctaag	ctccaccaca	30780
cgccagtcca	aaccaatctc	gtttggtatt	tgttcgcgct	ttgtcagcgc	atcatcgaag	30840
ttaaagagcg	ttgcctttcc	gtttggctac	cagcgtcctg	ctgatggcta	aaatttaaga	30900
cttcttaatt	aaatggtcaa	gtgtatttt	gaagaaaact	taaatatttt	atcgttactt	30960
aagtttttat	ttgattttta	aaggaaaatg	tagtgtgagg	ggcgggtgcc	ccttatggaa	31020
gatttgcgag	ttttgcgtca	acaactacgc	caatgatttt	gcagtttccg	ttgatttcta	31080
tcatcggata	ttgtgggttt	aatggtttta	aaaactttcg	gcctgcatcc	ataactaatt	31140
ttttgaatgt	ggcctcgttt	tcaccttcta	attttgcaac	aaccagcttg	ccgtttcttg	31200
gttcgacttc	gggatcaacc	agaattatca	ttccttctgg	aatgcttaac	cctgccggtg	31260
ctgtcataga	gtcaccttgg	acatcaagcc	aaaatgaatc	ttctgaacaa	tctacagtgg	31320

tgtcgtgcca	gttctctatc	gegegettgt	gataaggttc	tacagettee	atccattgcc	31380
ctgcgcttac	ccaactgata	agagggtatg	atcctcttgg	ctcatgccta	ctatgatagg	31440
caacgtttgt	ctggcttaaa	tctcctttca	gcaaatagtc	aggggagcac	tgaagagcct	31500
tcgaaagtgc	caacaggttc	tccccatttg	gctcagtctc	cgagcgctcc	cattgcgata	31560
ttgcaacatt	agacactccc	accatcttac	caagagcggc	ttgtctaatc	ttgagttttt	31620
ttcttcgagc	gcgaatacgc	tcacccatca	attgtgtatt	catagttaag	tcatcttaaa	31680
taaacttgac	taaagattcc	tttagtagat	aatttaagtg	ttctttaatt	teggagegag	31740
tctatgtaca	agaaagatgt	tatcgaccac	ttcggaaccc	agcgtgcagt	agctaaggct	31800
ttaggcatta	gcgatgcagc	ggtctctcag	tggaaggaag	ttatcccaga	gaaagacgca	31860
taccgattag	agatcgttac	agctggcgcc	ctgaagtacc	aagaaaacgc	ttatcgccaa	31920
gcggcgtaag	caaaacgctc	tttaccaatc	tgaaccgccg	acaacgcggt	aaacctattt	31980
caaagcgcat	caacgaatgc	gcacaactaa	ctattaacta	caggaatgtt	cacatatgga	32040
actcacaagc	actcgcaaga	aagccaacgc	aattaccagc	agcatcctta	accggatagc	32100
tattcgtgga	cagcgtaaag	tegetgatge	gttaggcatt	aacgaatctc	aaatttcacg	32160
atggaaaggc	gatttcattc	cgaagatggg	gatgttattg	geggttetgg	agtggggtgt	32220
cgaggatgag	gagttggcag	aactggcaaa	gaaagttgcg	catctgctga	caaaagaaaa	32280
gcctcaagac	tgcgggaaca	gttttgaggc	ctgatgtaga	aagactggat	caatccacag	32340
gagtaattat	gccaaaacaa	ctcagtcctg	accaggacaa	attacacaaa	aacatactac	32400
gtgatcggtt	cttatccagc	ttcaaacagc	ctggtcgatt	tegggetgag	ttggagaaag	32460
tgaagctaat	actgaagagg	aaaggtcatg	agtaatcttg	caacagttac	accgataaaa	32520
cctcatctgg	aggttgtgga	gcatcgcgtg	gcagaactcg	acgatggcta	cacceggaet	32580
gcaaatacac	tgctggaagc	tgtcatgctt	tctgggctta	ctcaacatca	gctactgatt	32640
gttatggctg	tgtggcgcaa	gacatacggt	tataacaaaa	aaatagattg	gatcggaaat	32700
gaacagttcg	ctgaactcac	tggcatggcg	ccaaccaaat	gttctaccgc	caaaaacgag	32760
cttatcagaa	tgggggttct	cactcaggtg	gggcgtcagg	ttggtatgaa	taaaaatatt	32820
tccgagtgga	agacgaaggt	taacggattc	ggtaaaacat	ttaccagatc	ggtaaaacta	32880
accttcacca	aatcggtaaa	aaccaattta	ccgaatcagt	caaacacaaa	agacaatata	32940
caaaagacaa	taaatacaaa	taccccctta	ccccctaaag	ggggatgcga	tgaaggttct	33000
aaacctgaaa	agcgaaaacc	taccaagatt	aactacagcg	aatatcttgc	tgcctacaac	33060
gagattgttg	gtgacagact	cccacatgca	gtggaggtca	attctgaacg	acaacgcaag	33120
ttgaaaaagc	tgattgattc	actggcaacc	aaaaacatcg	acggattccg	ggcatacgtc	33180
aaagcgttca	tggcagcagc	cagaccattc	catttcggtg	ataacgaccg	tgactgggta	33240
gctaattttg	attatctgct	acgcccgaaa	gtactgatag	caattcgtga	gggaacacta	33300
tgagacagga	tatcgaggcg	agcgttatcg	gtggcttgct	gattggcgga	ttaacaccaa	33360
ccgccagtga	cgttctggca	acactggagc	ctgaagcatt	ctcaattccg	ctctaccgga	33420
aagcttttga	agttattcga	aagcaggcca	gaaacaggaa	cctgattgat	ggactgatgg	33480
tggccgagga	gtgcggggat	gaatacgcaa	cggcggtgat	gatgactgcg	cggtcatgtc	33540
ccagcgctgc	aaacctgaaa	ggttatgccg	gaatggttgc	agacagttat	caacggcgtc	33600
aggttttaca	gctactggat	gagatgcggg	agccaatcag	taacggcacg	ctggacgcat	33660

caggcagagc	gatggacgag	cttgtaaagc	gcctgtcatc	catcaggaag	ccgcggaacg	33720
aggttaaacc	tgtgcgactg	ggtgaaatca	tcaatgacta	cactgacacg	cttgacaggc	33780
gtctgaggaa	cggagaagag	teggatacce	tgaagaccgg	aatcgaagag	cttgacgcta	33840
tcaccggagg	gatgaacgca	gaagaccttg	tgattattgc	tgctcgtcca	ggtatgggta	33900
aaaccgaact	ggcgctgaag	atagccgaag	gcgtggcaag	tcgtgttatt	cctggttctg	33960
gcgtccggcg	cggtgtgttg	attttctcga	tggaaatgag	cgccattcag	gttgttgaga	34020
gagggattgc	cggcgcagga	atgatgtcgg	tcagtgtgct	gegtaaceeg	tcacgtatgg	34080
acgatgaagg	atgggcgaga	gttgcaagcg	ggatgaagtt	gctggcagag	ctggatgtgt	34140
gggtagttga	cgcatcgcgt	ttgtctgtcg	aagaaatcag	gtccatttcc	gaacgccaca	34200
agcaggagca	tcctaatctg	tcactgatta	tggctgacta	tctcgggcta	attgagaaac	34260
caaaagcgga	acgtaatgac	ctcgccatag	cacatatete	cggtagcctg	aaagcgatgg	34320
cgaaagacct	gaaaactcca	gttatctccc	taagccagct	ctcccgcgat	gttgagaagc	34380
ggccaaacaa	gegeeegaea	aacgcagatt	tgcgggattc	aggaagcatt	gaacaggacg	34440
cagactcaat	catcatgctc	tatcgggaag	cggtatatga	cgagaacagt	agegeegege	34500
catttgctga	aatcatcgtg	acgaaaaacc	gttttggctc	gcttggtacg	gtttaccagc	34560
ggttctgcaa	cggacacttt	gttgcatgtg	accaggacga	agccagacag	atttgcacgg	34620
catcaaatgc	acctgctgga	cgcagaaagc	gatatgcaca	aggggctgac	gtatgactat	34680
ttacatcact	gagttggtaa	caggcctgct	ggtaatcgca	ggccttttta	tttgggggag	34740
agggaagaca	tgaaaaaact	aacctttgaa	attcgatctc	cagcacatca	gcaaaatgcc	34800
attcacgcag	tacagcaaat	ccttccagac	ccaaccaaac	caatcgtagt	aaccattcag	34860
gaacgcaacc	gcagcttaga	ccaaaatcgg	aagctttggg	cttgccttgg	tgatgtctca	34920
cgtcaggtaa	actggcatgg	acgatggctt	gacgctgaaa	gctggaagtg	tgtgtttacc	34980
gcagccttaa	agcagcagga	tgttgtccct	aaccttgccg	ggcatggctt	cgtggtaata	35040
ggccagtcaa	ccagcaggat	gcgtgtaagc	gagtttgcgg	agctattaga	gcttatacag	35100
gcattcggta	cagagegegg	cgttaagtgg	tcagacgaag	cccggttagc	actggaatgt	35160
aaagcgaggt	ttggagacgc	cgcatgaaac	actgctaccg	ctgcggagaa	agcaaagacg	35220
attatcgatt	ccggccaaat	caaccttatt	ggcaccaatg	gtgtatcaga	tgtgagcggt	35280
cgccagtagg	taatttcccg	ctgccagaga	cgaaggagga	cgtatggcac	gacagcgacg	35340
aagtatcacc	gacataatct	gcgaaaactg	caaatacctt	ccaacgaaac	gttccagaaa	35400
taaacgcaag	ccaatcccaa	aagagtctga	cgtaaaaacc	ttcaattaca	cggctcacct	35460
gtgggatatc	cggtggctaa	gacatcgtgc	gaggaaatga	caatggatta	ttcacagtta	35520
agtgattttg	aaattaacaa	gcgagtcgcg	atagcgacag	ggcataagaa	gtttaacggc	35580
ctgggatggc	aagggacaca	agaagacagt	tgtagcgcag	tgatagtaag	aggtccaact	35640
aaaataggcg	cgtttgaccc	atgtaataac	ccggcagacg	catggccgat	tattgagaaa	35700
tacagaattt	ctttcttaga	ccagttaact	gaatggtgtg	tagatgcaaa	aggcgtgagt	35760
ccaatatttg	atatcagacc	tctccgcgcc	gccatgattg	tcttctcct	gatgcaggac	35820
gccaataatg	cttagcccat	cacaatccct	tcaataccag	aaagaaagcg	tegageggge	35880
tttaacgtgc	gctaactgcg	gtcagaagct	gcatgtgctg	gaagttcatg	tatgtgaagc	35940
gtgctgcgca	gaactgatga	gcgatccgaa	tagctcaatg	tacgaggaag	aagacgatgg	36000
ctaaatcagc	gcgaagacga	tgcaaaaacg	aagaatgtag	ggaatggttt	caccctgcat	36060

tegetaatea gtggtggtge	tctccagagt	gtggaaccaa	gatagcactc	gaacgacgaa	36120
gcaaagagcg cgaaaaagca	gaaaaagcag	cagagaagaa	acgacgacga	gaggagcaaa	36180
aacagaaaga taaactgaag	attcgaaaac	tcgccttaaa	gccccgcagt	tactggatta	36240
aacaagccca acaagccgta	aacgccttca	tcagagaaag	agaccgcgac	ttaccatgta	36300
tetegtgegg aaegeteaeg	tctgctcagt	gggatgccgg	gcattaccga	acaaccgctg	36360
cggcacctca gctccgattt	gatgaacgca	atatccataa	gcaatgcgtc	gtgtgcaatc	36420
aacacaagag cgggaacctg	gttccttatc	gcgtgatgct	catcgagcgc	atagggattg	36480
cagcagtaga cgaaatcgaa	tctgaccata	agcggcatcg	ctggactacc	gaagagtgca	36540
aagcgattaa ggcggagtat	cagcagaagc	ttaaagacct	acgtgacagc	agaagcgagg	36600
cagcatgagc aaaatccaat	acccaatgac	cactgcggca	attttcgatg	atgttgtcta	36660
teegetgeat ttegacaatg	ccggcaaggt	taggcaagaa	atggaaggcg	ctgttaactg	36720
gttctgcagg tggtgcaacg	aagagaaagc	cgctgtgaaa	gcgagattgt	tggtcagttg	36780
ctggggtcaa tatctgagtc	atgagcaggt	tatccgggag	gccgcatgac	acacactgtc	36840
aaaaccattc cagacatgct	catagagaca	tatggaaacc	agacagaagt	agcacggcgc	36900
ttatcgtgcc accgcaacac	agtcaggcgt	tatctgtacg	acaaagaagc	caggtatcac	36960
gccatcgtta acggcgtttt	aatgattcat	cagggcggga	gaggtattta	tgaccgtaac	37020
cagcattaac caggcaaaac	atcagcgtga	acgtgacgag	gctgaattac	gcagcgtcag	37080
agagatgacg gagcaacacc	agaaggcgat	ggattatctg	catgagcgag	agcgtgaact	37140
ggtgaaccgg attggattga	acaagccagc	gggagacgat	gctgcatgag	actcgaaagc	37200
gtagctaaat tccattcgcc	aaaaagcccg	atgatgagtg	actcaccacg	ggctacggct	37260
tctgactctc tttccggtac	tgatgtgatg	gctgctatgg	gaatggcgca	atcacaagcc	37320
ggattcggaa tggctgcatt	ctgcggtaag	cacgaactca	gccagaacga	caaacaaaag	37380
gctatcaact atctgatgca	atttgcacac	aaggtatcgg	ggaaataccc	tggtgtggca	37440
aagcttgaag gaaatactaa	ggcaaaggta	ctgcaagtgc	tcgcaacatt	tgcttatgcg	37500
gattattgcc gtagtgccgc	gacgccggga	gcaagatgca	gggattgcca	cggtacagga	37560
cgggcagttg atatagccaa	aacagagcag	tgggggagag	ttgttgagaa	ggtgtgcgga	37620
agatgcaagg gcgtcggcta	ttcaaaggtg	ccggcaagcg	ccgcatatcg	cgccataacg	37680
atgctaatcc caaaccttac	ccaacccacc	tggtcacgca	ctgttaagcc	gctgtatgac	37740
gctttggtgg tgcaatgcca	caaggaagag	tcaatcgcag	acaatatttt	gaatgcggtc	37800
acgcgttaat agcatgattg	ccacggatgg	caacatatta	acagcatgat	attgactttt	37860
tgaataaagt tgggtaaatt	tgactcaacg	atggataaat	gcactcgtta	aataaagccc	37920
tgagtttaac cgctcggggc	tttttgcgtt	ttaagcacga	catttctgaa	agcgccctat	37980
caccaatcac cagaacacat	ccagataccc	ttgctcattc	gtggcgacgg	ggtagggcgt	38040
tttacacaaa agaaaaccca	gaactatggc	tgggcttcgt	gaagatgggt	ggcaagagac	38100
tgcgctaaca gcctcttgcc	tgatctgccc	atgctcttaa	tcacggacaa	accacgttac	38160
cgcaaaatgt atcctggatt	tgttctttcc	aatatcaacc	aattcataac	attgaacaaa	38220
teeteaeggt egtgaggtaa	gacatgaaaa	agatgccaga	aaaacatgat	ctgttaaccg	38280
ccatgatggc ggcaaaggaa	cagggcatcg	gggcaatcct	tgcgtttgca	atggcgtacc	38340
ttcgcggtcg gtataatggc	ggtgcgttta	agaaaacact	aatagacgca	acgatgtgcg	38400

ccattatcgc	ctggttcatt	cgtgaccttt	tagtcttcgc	cggactgagt	agcaatcttg	38460
cttacatagc	gagtgtgttt	atcggctaca	teggeacaga	ctcgattggt	tcgctaatca	38520
aacgcttcgc	tgctaaaaaa	gccggagtcg	atgatgcaaa	tcagcagtaa	cggaatcacc	38580
agattaaaac	gtgaagaagg	tgagagacta	aaagcctatt	cagatagcag	ggggatacca	38640
accattgggg	ttgggcatac	cggaaaagtg	gatggtaatt	ctgtcgcatc	agggatgaca	38700
atcaccgccg	aaaaatcttc	tgaactgctt	aaagaggatt	tgcagtgggt	tgaagatgcg	38760
ataagtagtc	ttgttcgcgt	cccgctaaat	cagaaccagt	atgatgcgct	atgtagcctg	38820
atattcaaca	taggtaaatc	agcatttgcc	ggctctaccg	ttcttcgcca	gttgaattta	38880
aagaattacc	aggcagcagc	agatgettte	ctgttatgga	aaaaagctgg	taaagaccct	38940
gatattctcc	ttccacggag	gcggcgagaa	agagcgctgt	tcttatcgtg	agtcgtatta	39000
aggcaattat	tgcgtctgtc	attatctgca	tcatcgtctg	tctttcgtgg	gctgttaatc	39060
attatcgtga	taacgccatc	acctacaaag	agcagcgcga	taaagccaca	tcaatcatcg	39120
ctgatatgca	gaagcgtcaa	cgagatgtag	cagaactcga	tgccagatac	acaaaggagc	39180
ttgctgatgc	taacgcgact	atcgaaactc	tccgcgctga	tgtttctgct	gggcgtaagc	39240
gcctgcaagt	ctccgccacc	tgtccaaagt	caacgaccgg	agccagcggc	atgggcgatg	39300
gagaaagccc	aagacttaca	gcagatgctg	aactcaatta	ttaccgtctc	cgaagtggaa	39360
tcgacaggat	aaccgcgcag	gttaactacc	tgcaggagta	catcaggagt	cagtgcttaa	39420
aataatttta	atttcactga	aatttaacaa	gtgactttca	ggaaaatgcc	tcgcagatgc	39480
ggggcgtttt	tgtataggtg	tttcaccgcg	caccgcagcg	cacaacaacc	accgaacctg	39540
accctttgga	atgggccttt	gaggatacca	gttagtgctg	gcgagcctcg	gtgggctggt	39600
ttcctgtgcg	gcaaaggttc	atttcaaaga	agaaggcaac	gccatgaatg	aattaattgc	39660
gaatcatgac	ttcgactttc	gccagttagt	taccgcagca	gaaggtcaac	cggtaactga	39720
caccttccag	attgctaagg	catttggtaa	gcgtcacgcg	gacgtattga	gggcgctgaa	39780
aaattgtcat	tgctctgaag	atttccggag	agcgcatttt	tgcgtttccg	aaaaaatcaa	39840
taacttaggg	attttcgata	agaagcagat	ttactaccgc	atggacttta	gcggattcgt	39900
tatgctggtc	atgggattta	atggcgcaaa	agccgacgcc	gttaaagagg	cctatataaa	39960
tgcctttaac	tggatgtcag	cagaactccg	taagtacagc	gaaagttatg	aagcagaacg	40020
caacgccata	atgctggagt	atatgaaaga	gaaggatgtc	gccagcatgt	ctggccgcct	40080
gctcaatcgc	tggggaaaaa	ttaagaagcc	tcagctactg	gcgagaattg	gacgccttga	40140
acagcacggg	caaaccgtaa	teeceggget	cactaattaa	cggcaggaca	gcgaaacaac	40200
ccaagccagt	aagtggggga	aaataacact	ggcagccact	gaaagatgaa	cctccagccg	40260
tatggcaaaa	aagattcttt	gtggtggcgg	actgatggaa	agacatcggt	tattgcagag	40320
gccatttaat	gagtggcctc	gataatggct	tataccatcg	actggatatt	attcgtttta	40380
tcccgtctat	gtggggggg	ggataaaaaa	geegettaet	tageggettg	acgtttgaag	40440
aatgattatt	gttgcgtgcc	cagtagggct	gcaaccttct	cattcagttt	ggctatgtaa	40500
ccatctgaaa	ctttattatc	aatctcgccg	ctatccgcct	gagcaatgct	gttgagatac	40560
atatcaccta	gcttagcatc	cttacccatt	aagccattta	aagaggttga	taaaaccgca	40620
atagcaacac	gagatgcgtg	tgcatccaat	tgcatcttct	cgataatatc	ttcaaggtgg	40680
gcaattttt	gctctatatc	tgacatgtcc	actcctttgc	ataaagtttc	ttgtggttga	40740
aaagtggcac	tcaccgacaa	gcaagaaatg	ttctgtcatg	agtacctcat	cgatttaaac	40800

gccacgcaag	cggcgatttg	ggcggagata	tctaagattg	ctatcacact	gcccaagaaa	40860	
aaatgtcaaa	accttacgtc	cagccaagga	ttattgttct	gtaaacttaa	agcaatgatc	40920	
tggttggtat	aaatgtgaca	catgtcatga	atcgactagt	tgagatagtc	cagatgggcg	40980	
tgctcggcat	catcaccaca	accggagcca	acaatggcag	agattattcc	catgactgaa	41040	
gaacagaaat	tccagttaga	gatttacaag	ctggtcatga	accagaacgc	agccgcagag	41100	
gaagcatttc	aattcattgg	cactgacgag	ctgaagcttg	agctattcaa	aattcacttc	41160	
cagtcaggcg	gagcaaattc	ggatatcacg	acccgcacta	tcgaagcggt	gcgtaaatcg	41220	
agggaagcgt	tagacctgtt	cactaccgga	gcatgatgtg	gtccgcgtaa	tcaatttggg	41280	
taaggagaag	aaattcccaa	ttactcaaga	actatacgag	cggctggaaa	gcgtcattca	41340	
tgattacgat	ggtgaaatca	gtttatgcga	ggcgattggc	acactcgaat	tgctaaagca	41400	
gtcattgatt	gagggcgcga	aagagtcctc	agcctgaaat	aacaactaag	tgagatgaat	41460	
atggcggcac	caaagggcaa	ccgattttgg	gaggcccgca	gtagtcatgg	gcgaaatcct	41520	
aaattcgaat	cgcctgaggc	gctgtgggct	gcttgttgtg	aatacttcga	gtgggtggaa	41580	
gctaacccgc	tatgggagat	gaaggcgttc	tcgtatcagg	gtgaagtgat	acaagagcct	41640	
atcgccaaga	tgcgagcgat	gaccattact	ggcctcactc	tgttcattga	tgtgacgctt	41700	
gaaacatggc	gcacatatcg	cctg				41724	
<210> SEQ ID NO 12 <211> LENGTH: 465 <212> TYPE: DNA <213> ORGANISM: Escherichia coli <400> SEQUENCE: 12							
atqqaaaaqa	aattaccccq	cattaaagcg	ctqctaaccc	ccqqcqaaqt	qqcqaaacqc	60	
		gctgcatttc				120	
cgtaacagcg	gcaatcagcg	gcgatataaa	cgtgatgtgt	tgcgatatgt	tgcaattatc	180	
aaaattgctc	agcgtattgg	catteegetg	gcgaccattg	gtgaagcgtt	tggcgtgttg	240	
cccgaagggc	atacgttaag	tgcgaaagag	tggaaacagc	tttcgtccca	atggcgagaa	300	
gagttggatc	ggcgcattca	taccttagtg	gegetgegtg	acgaactgga	cggatgtatt	360	
ggttgtggct	gcctttcgcg	cagtgattgc	ccgttgcgta	acccgggcga	ccgcttagga	420	
gaagaaggta	ccggcgcacg	cttgctggaa	gatgaacaaa	actaa		465	
<210> SEQ : <211> LENG' <212> TYPE <213> ORGA	ΓH: 447	richia coli					
<400> SEQUI	ENCE: 13						
ttatttgcct	tegtgegeat	gttcatcttc	geggeaateg	ccttcggcac	agtgaccgta	60	
aagatagaga	ctgtggttag	tcaggcgaat	gccatgtttt	gcggcaattt	cacgctgacg	120	
cgcttcgatg	gaatcatcac	taaattcgat	aaccttgccg	cagtcgaggc	agatcaggtg	180	
atcgtggtga	tgttgctgtg	tcagttcaaa	tacggattta	ccgccttcaa	aattgtggcg	240	
ggtgacgata	ccagcgtcgt	caaactggtt	cagtacgcga	tataccgtag	ccagaccaat	300	
ttcttcaccc	atatcgatca	gacgtttgta	taaatcttcc	gcactgacgt	gatggttgtc	360	
cggctcctga	agaacttcca	ggatttttaa	acgaggaagc	gttactttca	ggccagcttt	420	

ctttagggcg gtattgtta	t cagtcat				447
<210> SEQ ID NO 14 <211> LENGTH: 633 <212> TYPE: DNA <213> ORGANISM: Esch	erichia coli				
<400> SEQUENCE: 14					
atggtgcttg gcaaaccgc	a aacagacccg	actctcgaat	ggttcttgtc	tcattgccac	60
attcataagt acccatcca	a gagcacgctt	attcaccagg	gtgaaaaagc	ggaaacgctg	120
tactacatcg ttaaaggct	c tgtggcagtg	ctgatcaaag	acgaagaggg	taaagaaatg	180
atecteteet atetgaate	a gggtgatttt	attggcgaac	tgggcctgtt	tgaagagggc	240
caggaacgta gcgcatggg	t acgtgcgaaa	accgcctgtg	aagtggctga	aatttcgtac	300
aaaaaatttc gccaattga	t tcaggtaaac	ccggacattc	tgatgcgttt	gtctgcacag	360
atggcgcgtc gtctgcaag	t cacttcagag	aaagtgggca	acctggcgtt	cctcgacgtg	420
acgggccgca ttgcacaga	c tetgetgaat	ctggcaaaac	aaccagacgc	tatgactcac	480
ccggacggta tgcaaatca	a aattacccgt	caggaaattg	gtcagattgt	cggctgttct	540
cgtgaaaccg tgggacgca	t tctgaagatg	ctggaagatc	agaacctgat	ctccgcacac	600
ggtaaaacca tcgtcgttt	a cggcactcgt	taa			633
<210> SEQ ID NO 15 <211> LENGTH: 1251 <212> TYPE: DNA <213> ORGANISM: Esch	erichia coli				
<400> SEQUENCE: 15					
atggaaagta aagtagttg	t teeggeacaa	ggcaagaaga	tcaccctgca	aaacggcaaa	60
ctcaacgttc ctgaaaatc	c gattatccct	tacattgaag	gtgatggaat	cggtgtagat	120
gtaaccccag ccatgctga	a agtggtcgac	gctgcagtcg	agaaagccta	taaaggcgag	180
cgtaaaatct cctggatgg	a aatttacacc	ggtgaaaaat	ccacacaggt	ttatggtcag	240
gacgtctggc tgcctgctg	a aactcttgat	ctgattcgtg	aatatcgcgt	tgccattaaa	300
ggtccgctga ccactccgg	t tggtggcggt	attcgctctc	tgaacgttgc	cctgcgccag	360
gaactggatc tctacatct	g cctgcgtccg	gtacgttact	atcagggcac	tccaagcccg	420
gttaaacacc ctgaactga	c cgatatggtt	atcttccgtg	aaaactcgga	agacatttat	480
gcgggtatcg aatggaaag	c agactctgcc	gacgccgaga	aagtgattaa	attcctgcgt	540
gaagagatgg gggtgaaga	a aattcgcttc	ccggaacatt	gtggtatcgg	tattaagccg	600
tgttcggaag aaggcacca	a acgtctggtt	cgtgcagcga	tcgaatacgc	aattgctaac	660
gategtgaet etgtgaete	t ggtgcacaaa	ggcaacatca	tgaagttcac	cgaaggagcg	720
tttaaagact ggggctacc	a getggegegt	gaagagtttg	gcggtgaact	gatcgacggt	780
ggcccgtggc tgaaagtta	a aaacccgaac	actggcaaag	agatcgtcat	taaagacgtg	840
attgctgatg cattcctgc	a acagateetg	ctgcgtccgg	ctgaatatga	tgttatcgcc	900
tgtatgaacc tgaacggtg	a ctacatttct	gacgccctgg	cagcgcaggt	tggcggtatc	960
ggtatcgccc ctggtgcaa	a catcggtgac	gaatgegeee	tgtttgaagc	cacccacggt	1020
actgegeega aatatgeeg	g tcaggacaaa	gtaaatcctg	gctctattat	teteteeget	1080
gagatgatgc tgcgccaca	t gggttggacc	gaageggetg	acttaattgt	taaaggtatg	1140
gaaggegeaa teaaegega					1200
3 3	-	- 5	-		

-continued

```
aaactgctga aatgttcaga gtttggtgac gcgatcatcg aaaacatgta a
 1251
<210> SEQ ID NO 16
<211> LENGTH: 186
<212> TYPE: DNA
<213 > ORGANISM: Escherichia coli
<400> SEQUENCE: 16
ttagtaactg gactgctggg atttttcagc ctggatacgc tggtagatct cttcacggtg
 60
 120
aacagaaact teettegggg catttaegee aataegtaee tggttgeeet ttaeeeetaa
aactgtcacg gtgacctcat ccccaatcat gagggtctca ccaactcgac gagtcagaat
cagcat
 186
<210> SEQ ID NO 17
<211> LENGTH: 1041
<212> TYPE: DNA
<213> ORGANISM: Escherichia coli
<400> SEQUENCE: 17
ttaageetge ggetgagtta caaegtettt gatacettta aettegatet etaegegaeg
 60
atcoggagec aggcagtoga toagtgcago acgctgtttc acgttgtcac aggtgttgcc
 120
agtaaccggg ttggattcgc ccataccacg tgcggagatc ttgtctgccg ggataccttt
 180
ggagatcagg taatcaacaa cagactgagc acggcgctcg gacagaccct ggttgtaagc
 240
gtcagaaccg atgcggtcgg tgtaacccag aacaactacg gaaccgtctt tcggatccag
 300
gttgetcage tggetgtaca getgatecag ageageetga cetteeggtt teagggttge
 360
tttgttgaag ttgaacagaa cgtcagactt cagagtgaag tgcttggtct gtacttccgg
 420
tgccggagct ggagccggag caactactgg agctgcttcg ccctgaccga aacggtagga
 480
aacacccagg ctcagcatgc cgttgtccgg acgagtgccg atggtgtgtg cgtcaccgat
 540
gttgttggtc cactggtatt ccagacgggt agcgatttca ggagtgatcg cgtactcaac
 600
accgccagcg aagaccggag aaacgccggt gtcgtggttt ttaccataaa cgttggattt
 660
agtgtctgca cgccatacca tgccacccag acgagtgtag atgtccaggt cgtcagtgat
 720
tgggtaaccc agtttagcgg tcagttgaac gccctgagct ttgtatgcac cgttttcaac
 780
gctgcctttg tacggcatac gacctaacca gtcgtaaccc atttcaaagc caacatacgg
 840
gttaacctgg taaccaccaa aagcaccagc gcccagttgg ttttcatggg tcgggccatt
 900
gttgttgatg aaaccagtgt catggtactg ggaccagccc agtttagcac cagtgtacca
ggtgttatct ttcggagcgg cctgcgctac ggtagcgaaa ccagccagtg ccactgcaat
 1020
cgcgatagct gtctttttca t
 1041
<210> SEQ ID NO 18
<211> LENGTH: 30
<212> TYPE: DNA
<213 > ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic primer"
<400> SEQUENCE: 18
ttatcaggta ccatgaaagc gttaacggcc
 30
```

<210> SEQ ID NO 19

```
<211> LENGTH: 28
<212> TYPE: DNA
<213 > ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic primer"
<400> SEQUENCE: 19
atacataagc ttttacagcc agtcgccg
 28
<210> SEQ ID NO 20
<211> LENGTH: 36
<212> TYPE: DNA
<213> ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic oligonucleotide"
<400> SEQUENCE: 20
agaggagaaa ggtaccatgg aaaagaaatt accccg
 36
<210> SEQ ID NO 21
<211> LENGTH: 33
<212> TYPE: DNA
<213> ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic oligonucleotide"
<400> SEQUENCE: 21
atacataagc ttttagtttt gttcatcttc cag
 33
<210> SEQ ID NO 22
<211> LENGTH: 36
<212> TYPE: DNA
<213> ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic oligonucleotide"
<400> SEQUENCE: 22
agtagagaat tcattaaaga ggagaaaggt accatg
 36
<210> SEQ ID NO 23
<211> LENGTH: 33
<212> TYPE: DNA
<213 > ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic oligonucleotide"
<400> SEQUENCE: 23
atacataagc ttttagtttt gttcatcttc cag
 3.3
<210> SEQ ID NO 24
<211> LENGTH: 34
<212> TYPE: DNA
<213> ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic primer"
<400> SEQUENCE: 24
```

```
agaggagaaa ggtaccatgc tgattctgac tcgt
 34
<210> SEQ ID NO 25
<211> LENGTH: 31
<212> TYPE: DNA
<213> ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic primer"
<400> SEQUENCE: 25
atacataagc ttttagtaac tggactgctg g
 31
<210> SEQ ID NO 26
<211> LENGTH: 36
<212> TYPE: DNA
<213 > ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic primer"
<400> SEQUENCE: 26
agaggagaaa ggtaccatga tgaagcgcaa tattct
 36
<210> SEQ ID NO 27
<211> LENGTH: 33
<212> TYPE: DNA
<213 > ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic primer"
<400> SEQUENCE: 27
atacataagc ttttagaact ggtaaacgat acc
 33
<210> SEQ ID NO 28
<211> LENGTH: 33
<212> TYPE: DNA
<213> ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic oligonucleotide"
<400> SEQUENCE: 28
ccagtcaagc ttattaaaga ggagaaaggt acc
 33
<210> SEQ ID NO 29
<211> LENGTH: 33
<212> TYPE: DNA
<213> ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic oligonucleotide"
<400> SEQUENCE: 29
atacatggat ccttagaact ggtaaacgat acc
 33
<210> SEQ ID NO 30
<211> LENGTH: 38
<212> TYPE: DNA
<213 > ORGANISM: Artificial Sequence
<220> FEATURE:
```

	NAME/KEY: source OTHER INFORMATION: /note="Description of Artificial Sequence: Synthetic primer"	
<400>	SEQUENCE: 30	
aatacagagc tcctaatccc tatcagtgat agagattg 38		
<211><212><213><220><221>	SEQ ID NO 31 LENGTH: 27 TYPE: DNA ORGANISM: Artificial Sequence FEATURE: NAME/KEY: source OTHER INFORMATION: /note="Description of Artificial Sequence: Synthetic primer"	
<400>	SEQUENCE: 31	
taatc	tegat egtetaggge ggeggat	27
<211><212><213><223><220><221><223>	SEQ ID NO 32 LENGTH: 74 TYPE: DNA ORGANISM: Artificial Sequence FEATURE: NAME/KEY: source OTHER INFORMATION: /note="Description of Artificial Sequence: Synthetic oligonucleotide" SEQUENCE: 32	
	~ atcag tgatagagat tgacatccct atcagtgata gagatactga gcacatcagc	60
	gcact gacc	74
~55~0	gence gave	, -
<211><212><213><220><221>	SEQ ID NO 33 LENGTH: 75 TYPE: DNA ORGANISM: Artificial Sequence FEATURE: NAME/KEY: source OTHER INFORMATION: /note="Description of Artificial Sequence: Synthetic oligonucleotide"	
<400>	SEQUENCE: 33	
ataaa	tgtga geggataaca ttgacattgt gageggataa caagataetg ageacateag	60
cagga	cgcac tgacc	75
<211><212><213><220><221>	SEQ ID NO 34 LENGTH: 84 TYPE: DNA ORGANISM: Artificial Sequence FEATURE: NAME/KEY: source OTHER INFORMATION: /note="Description of Artificial Sequence: Synthetic oligonucleotide"	
<400>	SEQUENCE: 34	
aaaatttatc aaaaagagtg ttgacttgtg agcggataac aatgatactt agattcaatt		60
gtgag	cggat aacaatttca caca	84
<211><212><212><223><220><221>	SEQ ID NO 35 LENGTH: 102 TYPE: DNA ORGANISM: Artificial Sequence FEATURE: NAME/KEY: source OTHER INFORMATION: /note="Description of Artificial Sequence: Synthetic polymyclectide"	

```
<400> SEOUENCE: 35
catagoattt ttatocataa gattagogga tootaagott tacaattgtg agogotoaca
 60
attatgatag attcaattgt gagcggataa caatttcaca ca
 102
<210> SEQ ID NO 36
<211> LENGTH: 84
<212> TYPE: DNA
<213 > ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic oligonucleotide"
<400> SEQUENCE: 36
gcatgctccc tatcagtgat agagattgac atccctatca gtgatagaga tactgagcac
 60
atcagcagga cgcactgacc agga
<210> SEQ ID NO 37
<211> LENGTH: 286
<212> TYPE: DNA
<213 > ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic polynucleotide"
<400> SEQUENCE: 37
aagaaaccaa ttgtccatat tgcatcagac attgccgtca ctgcgtcttt tactggctct
 60
tctcgctaac caaaccggta accccgctta ttaaaagcat tctgtaacaa agcgggacca
 120
aagccatgac aaaaacgcgt aacaaaagtg tctataatca cggcagaaaa gtccacattg
 180
attatttgca cggcgtcaca ctttgctatg ccatagcatt tttatccata agattagcgg
 240
atcctacctg acgcttttta tcgcaactct ctactgtttc tccata
 286
<210> SEQ ID NO 38
<211> LENGTH: 90
<212> TYPE: DNA
<213 > ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic oligonucleotide"
<400> SEQUENCE: 38
ccatcgaatg gctgaaatga gctgttgaca attaatcatc cggctcgtat aatgtgtgga
 60
 90
attgtgagcg gataacaatt tcacacagga
<210> SEQ ID NO 39
<211> LENGTH: 90
<212> TYPE: DNA
<213 > ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic oligonucleotide"
<400> SEQUENCE: 39
gcatgcacag ataaccatct gcggtgataa attatctctg gcggtgttga cataaatacc
actggcggtt ataatgagca catcagcagg
 90
```

```
-continued
```

```
<211> LENGTH: 12
<212> TYPE: DNA
<213 > ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic oligonucleotide"
<400> SEQUENCE: 40
 12
qtatqcaaaq qa
<210> SEQ ID NO 41
<211> LENGTH: 66
<212> TYPE: RNA
<213 > ORGANISM: Artificial Sequence
<220> FEATURE:
<221> NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic oligonucleotide
<400> SEQUENCE: 41
aauuqugaqc ggauaacaau uucaggagga auuaaccaug cagugguggu ggugguggug
 60
 66
ccaugg
<210> SEO ID NO 42
<211> LENGTH: 49
<212> TYPE: RNA
<213> ORGANISM: Artificial Sequence
<220> FEATURE:
<221 > NAME/KEY: source
<223> OTHER INFORMATION: /note="Description of Artificial Sequence:
 Synthetic oligonucleotide
<400> SEOUENCE: 42
cucgageace accaceacea ceacugeaug guuaauuceu ecuacuagu
 49
```

The invention claimed is:

- 1. An engineered bacteriophage comprising a nucleic acid operatively linked to a promoter, wherein the nucleic acid 40 encodes:
 - a bacterial porin or porin-like protein of the OMP superfamily.
 - 2. The bacteriophage of claim 1, wherein the porin is ompF.
- 3. A method to inhibit or eliminate a bacterial infection 45 comprising administering to a surface infected with bacteria, the engineered bacteriophage of claim 1 and at least one antimicrobial agent.
- **4**. The method of claim **3**, wherein the administration of the bacteriophage occurs simultaneously or prior to, or after 50 administration of the antimicrobial agent.
- 5. The method of claim 3, wherein the antimicrobial agent is selected from a group consisting of: quinolone, ampicillin, aminoglycoside, ciproflaxacin, levofloxacin, ofloxacin, gatifloxacin, norfloxacin, lomefloxacin, trovafloxacin, moxifloxacin, sparfloxacin, gemifloxacin, pazufloxacin, amikacin, gentamycin, gentamicin, tobramycin, netromycin, streptomycin, kanamycin, paromomycin, neomycin, β -lactam, penicillin, ampicillin, penicillin derivatives, cephalosporins, monobactams, carbapenems, β -lactamase inhibitors and variants or analogues thereof.
- 6. The method of claim 3, wherein the bacteria is present in a subject.
 - 7. The method of claim 6, wherein the subject is a mammal.
 - 8. The method of claim 7, wherein the mammal is a human. 65
- 9. The method of claim 3, wherein the bacteria is in a biofilm.

- 10. A composition comprising the engineered bacteriophage of claim 1 and at least one antimicrobial agent.
- 11. A kit comprising an engineered bacteriophage of claim 1, and at least one antimicrobial agent.
- 12. The composition of claim $\hat{\bf 10}$, wherein the antimicrobial agent is selected from a group consisting of: quinolone, ampicillin, aminoglycoside, ciproflaxacin, levofloxacin, ofloxacin, gatifloxacin, norfloxacin, lomefloxacin, trovafloxacin, moxifloxacin, sparfloxacin, gemifloxacin, pazufloxacin, amikacin, gentamycin, gentamicin, tobramycin, netromycin, streptomycin, kanamycin, paromomycin, neomycin, β -lactam, penicillin, ampicillin, penicillin derivatives, cephalosporins, monobactams, carbapenems, β -lactamase inhibitors and variants or analogues thereof.
- 13. The kit of claim 11, wherein the antimicrobial agent is selected from a group consisting of: quinolone, ampicillin, aminoglycoside, ciproflaxacin, levofloxacin, ofloxacin, gatifloxacin, norfloxacin, lomefloxacin, trovafloxacin, moxifloxacin, sparfloxacin, gemifloxacin, pazufloxacin, amikacin, gentamycin, gentamicin, tobramycin, netromycin, streptomycin, kanamycin, paromomycin, neomycin, β -lactam, penicillin, ampicillin, penicillin derivatives, cephalosporins, monobactams, carbapenems, β -lactamase inhibitors and variants or analogues thereof.
- 14. The engineered bacteriophage of claim 1, wherein the engineered bacteriophage infects one or more of *Escherichia coli*, *Pseudomonas aeruginosa*, *Staphylococcus aureus*, or *Enterococcus faecalis*.
- 15. The engineered phage of claim 1, wherein the phage is lysogenic.

- 16. The engineered phage of claim 1, wherein the phage is lytic.
- 17. The engineered phage of claim 1, wherein the phage is an engineered lambda phage, M13 phage, T7 phage, T3 phage, T2 phage, T4 phage, RB69 phage, Pf1 phage, Pf4 5 phage, phage B40-8, or coliphage MS-2.
- 18. The engineered phage of claim 1, wherein the engineered phage increases susceptibility of the bacteria to one or more antibiotic agents selected from a glycopeptide, carbapenum, cephalosporin, fluoroquinolone, quinolone, amino 10 glycoside, β -lactam, sulphonamide, oxazolidinone, and tetracyclines.
- 19. The engineered phage of claim 18, wherein the engineered phage increases susceptibility of the bacteria to one or more of an aminoglycoside, quinolone, and β -lactam.
- 20. The engineered phage of claim 1, wherein the nucleic acid encodes a bacterial porin or porin-like protein of the OMP superfamily selected from the group consisting of ompA, ompC, ompF, ompG, ompL, ompN, ompW, pgaA, phoE, tolE, tolC, tsx or yncD.

* * * * *